

УДК 37:159.9
ISSN 2500-297X

ПЕДАГОГИКА И ПСИХОЛОГИЯ ОБРАЗОВАНИЯ

1.2018

Издается с 2001 г.

ИЗДАТЕЛЬ:
Московский
педагогический
государственный
университет

Журнал входит в Перечень
ведущих рецензируемых журналов
и изданий Высшей аттестационной
комиссии (ВАК)

ПИ № ФС 77–67764
от 17.11.2016 г.

Электронная версия журнала:
www.mpgu.su

Адрес редакции:
109240, Москва,
ул. В. Радищевская,
д. 16–18

Подписной индекс 65061
по каталогу «Издания органов
научно-технической информации»
ОАО Агентство «Роспечать»

ISSN 2500-297X

PEDAGOGY AND PSYCHOLOGY OF EDUCATION

1.2018

THE FOUNDER:
Moscow Pedagogical
State University

The journal has been published
since 2001

Mass media
registration
certificate
ПИ № ФС 77-67769
as of 17.11.2016

The journal is published 4 times a year

Editorial office:
Moscow, Russia,
Verhnyaya
Radishchevskaya str.,
16–18, room 223,
109240

E-mail: rhema.pema@gmail.com
Information on journal can be
accessed via: rhema-journal.com

Редакционная коллегия

А.А. Вербицкий – академик РАО, д-р пед. наук, канд. психол. наук, профессор; профессор кафедры психологии труда и психологического консультирования факультета педагогики и психологии Московского педагогического государственного университета (*главный редактор*).

Ю.Л. Кофейникова – канд. психол. наук; доцент кафедры психологии труда и психологического консультирования факультета педагогики и психологии Московского педагогического государственного университета (*заместитель главного редактора*).

Э.В. Лихачева – канд. психол. наук; заведующая кафедрой общей психологии и психологии труда факультета психологии и педагогики Российского нового университета (*ответственный секретарь*).

А.Ф. Ануфриев – д-р психол. наук, профессор; профессор кафедры психологии труда и психологического консультирования факультета педагогики и психологии Московского педагогического государственного университета.

В.А. Барабанщиков – д-р психол. наук, профессор; директор Института экспериментальной психологии Московского государственного психолого-педагогического университета.

Ю.В. Варданян – д-р пед. наук, профессор; заведующая кафедрой психологии Мордовского государственного педагогического института имени М.Е. Евсевьева, г. Саранск, Республика Мордовия.

Е.Е. Дурнева – канд. пед. наук; руководитель Научно-исследовательского центра моделирования квалификаций Корпоративного университета ПАО «Татнефть», г. Альметьевск, Татарстан.

О.Л. Жук – д-р пед. наук, профессор (ВАК Беларуси); заведующая кафедрой педагогики и проблем развития образования Белорусского государственного университета, г. Минск, Республика Беларусь.

Г.Л. Ильин – д-р пед. наук, канд. психол. наук, профессор; профессор кафедры дошкольной педагогики факультета дошкольной педагогики и психологии Московского педагогического государственного университета.

Ш.М. Каланова – д-р пед. наук, канд. хим. наук, профессор (ВАК Казахстана); Президент Независимого казахстанского агентства по обеспечению качества в образовании, г. Астана, Республика Казахстан.

Н.Б. Карабущенко – д-р психол. наук; заведующая кафедрой психологии и педагогики Российского университета дружбы народов, г. Москва.

В.В. Кондратьев – д-р пед. наук, профессор; директор Центра подготовки и повышения квалификации преподавателей вузов Поволжья и Урала, заведующий кафедрой методологии инженерной деятельности Казанского национального исследовательского технологического университета.

О.Н. Олейникова – д-р пед. наук, профессор; генеральный директор АНО «Центр изучения проблем профессионального образования», г. Москва.

О.С. Орлова – д-р пед. наук, профессор; главный научный сотрудник Научно-клинического центра оториноларингологии ФМБА России, г. Москва.

М.И. Розенова – д-р психол. наук, профессор; профессор кафедры научных основ экстремальной психологии факультета «Экстремальная психология» Московского государственного психолого-педагогического университета.

К.М. Романов – д-р психол. наук; профессор кафедры психологии Историко-социологического института Мордовского государственного университета им. Н.П. Огарева, г. Саранск.

А.И. Савенков – д-р психол. наук, д-р пед. наук, профессор; директор Института педагогики и психологии образования Московского городского педагогического университета.

В.И. Слободчиков – член-корр. РАО, д-р психол. наук, профессор; руководитель научного направления антропологического образования Института изучения детства, семьи и воспитания РАО, г. Москва.

Э. Харрис – профессор факультета образования и профессионального развития Университета Хаддерсфилд, г. Хаддерсфилд, Великобритания.

Editorial Board

Andrey A. Verbitsky – member of the Russian Academy of Education, Dr. Hab. in Education, PhD in Psychology; Professor of the Department of Labor Psychology and Counseling Faculty of Pedagogy and Psychology, Moscow Pedagogical State University (*editor-in-chief*).

Julia L. Kofeynikova – PhD in Psychology; Associate Professor of the Department of Labor Psychology and Counseling Faculty of Pedagogy and Psychology, Moscow Pedagogical State University (*deputy editor*).

Elvira V. Likhacheva – PhD in Psychology; Acting of the Department of Psychological and Pedagogical Education of the Faculty of Psychology and Pedagogy, Russian New University (*Executive Secretary*).

Alexander F. Anoufrieв – Dr. Hab. in Psychology; Professor of the Department of Labor Psychology and Counseling of the Faculty of Pedagogy and Psychology, Moscow Pedagogical State University.

Vladimir A. Barabanschikov – Dr. Hab. in Psychology; Head of the Laboratory of Cognitive Processes and Mathematical Psychology, Institute of Psychology of the Russian Academy of Education.

Sholpan M. Calanova – Dr. Hab. in Education, PhD in Chemistry; President, Independent Kazakhstan Agency for Quality Assurance in Education; Member of the Executive Committee, international organization "IREG – International Observatory on Academic Ranking and Excellence", Astana, Republic of Kazakhstan.

Anne Harris – PhD in Education; Head of Division and Director of the International School of Education and Professional Development, University of Huddersfield; member of editor's council of «Journal of Vocational Education and Training».

Elena E. Durneva – PhD in Education; Head of the Research Center for Modeling Qualifications, Corporate University of PJSC Tatneft.

Georgy L. Ilin – Dr. Hab. in Education, PhD in Psychology; Professor of the Department Preschool Pedagogy of the Faculty Preschool Pedagogy and Psychology, Moscow Pedagogical State University

Natalia B. Karabushchenko – Dr. Hab. in Psychology; Head of the Department of Psychology and Pedagogy, RUDN-University.

Vladimir V. Kondratyev – Dr. Hab. in Education; Director of the Center for Training and Retraining of Teachers, High Schools of Volga and the Urals; Head of the Department of Methodology, Kazan National Research Technological University.

Olga N. Oleynikova – Dr. Hab. in Education; Director, Center for the Study of Vocational Education.

Olga S. Orlova – Dr. Hab. in Education; Chief Researcher, Research and Clinical Center of Otorhinolaryngology of Federal Medical-Biological Agency of Russia.

Marina I. Rozenova – Dr. Hab. in Psychology; Professor of the Department of Labor Psychology and Counseling of the Faculty of Pedagogy and Psychology, Moscow Pedagogical State University.

Konstantin M. Romanov – Dr. Hab. in Psychology; Professor of the Department of Psychology, Mordovia State University after N.P. Ogarev.

Aleksandr I. Savenkov – Dr. Hab. in Psychology, Dr. Hab. in Education; Professor of the Department of Psychology, Moscow City University.

Viktor I. Slobodchikov – Corresponding Member of Russian Academy of Education, Dr. Hab. in Psychology; Chief Researcher of the Laboratory of Psychological Anthropology, Institute of Psycho-Pedagogical Problems of Childhood of the Russian Academy of Education.

Julia V. Vardanyan – Dr. Hab. in Education; Head of the Department of Psychology, Mordovia State Pedagogical Institute named after M.E. Evseev.

Olga L. Zhuk – Dr. Hab. in Education; Head of the Department of Pedagogy and Problems of Education Development, Belarusian State University, Minsk, Republic of Belarus.

Содержание № 1.2018

ТЕОРИЯ И МЕТОДИКА ОБУЧЕНИЯ И ВОСПИТАНИЯ

Б.Д. Крапивин

Педагогическое сопровождение формирования
мотивационной сферы личности школьника
в эколого-исследовательской деятельности 9

Ю.В. Кузьмина, Ю.Н. Корешникова, Е.С. Енчикова

Связь установок и стажа учителей
с образовательными достижениями учащихся
в начальной школе. 18

О.Ю. Парфенова

Сравнение двух одноименных произведений
с целью выявления особенностей драматической сказки
в начальной школе. 32

Дж. Римонди

Современные методологические подходы
в области обучения и усвоения иностранных языков.
Олодинамическая модель Р. Титоне и ее истоки 40

ТЕОРИЯ И МЕТОДИКА ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

Н.С. Авдонина

Инновационные образовательные подходы
как эффективный фактор развития
профессиональной идентичности студентов 49

А.Н. Бигус

Методика Д.Е. Огороднова в обучении
дирижеров-хоровиков в классе вокала. 57

В.В. Борщева

Виртуальная реальность в языковом образовании:
потенциал технологии. 64

Л.И. Бурдиян

Высшее музыкальное образование: проблемы
и перспективы приобщения к Болонскому процессу 71

Л.П. Варенина

Методические приемы, активизирующие
самостоятельную работу студентов
при изучении иностранного языка 84

Ю.А. Веселовская

Педагогические условия подготовки будущего учителя
к формированию интернет-культуры школьника 90

<i>Д.Р. Гильфантинова</i> Психолого-педагогическая модель адаптации выпускников-психологов к профессиональной деятельности	95
<i>Д.А. Дейбнер</i> Обучение чтению и развитие навыков чтения на иностранном языке	103
<i>Д.В. Еныгин</i> Анализ исследований сущности понятия профессиональной подготовки учителей иностранных языков	108
<i>А.Н. Кузьмина</i> Научные подходы к профессиональной подготовке востребованных специалистов в области образования	113
<i>В.А. Литвинов, В.Э. Баумтрог</i> Оценка эффективности ведомственных вузов.	121
<i>С.А. Поронок</i> Методические аспекты профессиональной подготовки студентов музыкально-педагогических специальностей к просветительской работе	129
<i>П.П. Ростовцева, Н.В. Гусева, О.С. Соболева</i> Адаптация студентов неязыковых вузов к профессионально ориентированной коммуникативной деятельности	138
<i>М.А. Янбухтина</i> Профессиональная подготовка будущих учителей к руководству детским чтением младших школьников в процессе непрерывной педагогической практики.	143
ПЕДАГОГИЧЕСКАЯ ПСИХОЛОГИЯ	
<i>Г.А. Гилев, В.Н. Гладков, В.В. Владыкина</i> Мобилизация психической готовности выступления спортсмена в ответственных соревнованиях методом суггестивного формирования доминанты с всплывающей установкой	151
<i>Ю.И. Щербаков, В.Ю. Могилевская, Э.В. Лихачева, И.В. Кондратенко</i> Особенности психологической готовности студентов Приднестровья к психолого-педагогической деятельности	158
КОРРЕКЦИОННАЯ ПСИХОЛОГИЯ	
<i>Н.П. Болотова</i> Психологические методики профилактики наркотизации, экстремизма и терроризма в молодежной среде	168

THEORY AND METHODS OF TRAINING AND UPBRINGING

B.D. Krapivin

The pedagogical support of formation
of cognitive motivation of the personality
of schoolchildren in ecological research activities 9

J.V. Kuzmina, J.N. Koreshnikova, E.S. Enchikova

The correlation between the teacher's experience
and students' achievements in primary school 18

O.Y. Parfenova

The comparison of two similar-titled stories
with the aim to determine the dramatic tale features
at primary school 32

G. Rimondi

Modern methodological approaches in the field
of teaching and learning foreign languages.
R. Titone's holodynamic model and its origins 40

THEORY AND METHODS OF PROFESSIONAL EDUCATION

N.S. Avdonina

Innovative educational approaches as an effective factor
of developing students' professional identity. 49

A.N. Bigus

Relevance of technique by D.E. Ogorodnov
in vocal training of choir conductors 57

V.V. Borshcheva

Virtual reality in ELT: Potential of Technology 64

L.I. Burdiyan

Higher musical education: problems and perspective
so attachment to the Bologna Process 71

L.P. Varenina

Methodical techniques that activate students' independent work
while learning a foreign language 84

Yu.A. Veselovskaya

Pedagogical conditions for the preparation of the future
teacher for the formation of the Internet culture of the student 90

D.R. Gilfantinova

Psychological-pedagogical model of psychology major graduates'
adaptation to their professional activity 95

<i>D.A. Deybner</i> Teaching reading and development of reading skills in a foreign language	103
<i>D.V. Enygin</i> Analysis of the essence of the concept of professional training of foreign languages teachers	108
<i>A.N. Kuzminova</i> Scientific approaches to the professional training of highly-demanded specialists in the field of education.	113
<i>V.A. Litvinov, V.E. Baumtrog</i> On the estimation of the effectiveness of departmental institutions	121
<i>S.A. Poronok</i> Methodical aspects of professional training of students of musical and pedagogical specialties for educational work	129
<i>P.P. Rostovtseva, N.V. Guseva, O.S. Soboleva</i> Adapting students of non-linguistic universities to professionally oriented communication activity	138
<i>M.A. Yanbukhtina</i> Training future teachers for guiding reading of primary schoolchildren in the process of continuous pedagogical practice	143
PEDAGOGICAL PSYCHOLOGY	
<i>G.A. Gilev, V.N. Gladkov, V.V. Vladykina</i> Mobilization of mental readiness of the performance of the athlete in important competitions by method of suggestive formation of the dominant with the emerging installation	151
<i>Y.I. Shcherbakov, V.Y. Mogilevskaya, E.V. Likhacheva, I.V. Kondratenko</i> Peculiarities of psychological readiness of students of Transnistria to psychological and pedagogical activity	158
CORRECTIONAL PEDAGOGY	
<i>N.P. Bolotova</i> Psychological methods of drug, extremism and terrorism prevention among the youth	168

Б.Д. Крапивин

Педагогическое сопровождение формирования мотивационной сферы личности школьника в эколого-исследовательской деятельности

В статье рассматривается проблема развития мотивации у школьников к занятию эколого-исследовательской деятельностью. Цель статьи – выявление взаимосвязей и механизма формирования экологических потребностей, мотивов и интересов. Для достижения поставленной цели были выделены и описаны характерные черты экологических потребностей, экологических мотивов и экологических интересов.

Ключевые слова: мотив экологической деятельности, объекты природы, практическая природоохранная деятельность, экологические интересы, экологические мотивы, экологические потребности.

Начиная с 70-х годов XX в. человечество находится на грани экологического кризиса. По мнению большинства обывателей, выход из сложившейся ситуации – это разработка природоохранных законов, создание «экологически чистых производств», вторичная переработка отходов и т.д. Но, по мнению большинства исследователей, решение глобальных проблем невозможно без изменения господствующего экологического сознания.

Экологическое сознание – это совокупность представлений о взаимосвязях в системе «человек – природа» и в самой природе, существующее отношение к ней, а также стратегии и технологии взаимодействия человека и природы [4]. Таким образом, можно сделать вывод, что любые меры, предпринимаемые человечеством по сохранению природы,

определяются отношением людей к природе и сложившимся типом экологического сознания.

Практически на всем протяжении своего существования у человечества господствовал антропоцентрический тип сознания. Высшую ценность при нем представляет человек, природа является собственностью человека. Цель взаимодействия человека и природы – удовлетворение потребностей, получение полезного продукта. Но с возникновением нового инвайроментального или эоцентрического типа сознания высшей ценностью является гармоничное развитие человека и природы, она перестает быть его собственностью. Цель такого взаимоотношения – удовлетворение потребностей человека и природы, воздействие сменяется взаимодействием.

Взаимодействие человека и мира природы обладает большим психолого-педагогическим потенциалом. Важными и необходимыми аспектами формирования у подрастающего поколения эоцентрического типа сознания можно считать экологические потребности, мотивы и интересы. Для того, чтобы понять, что первично, остановимся на первоосновах данных компонентов.

Потребность – это состояние организма, выражающее его объективную нужду в дополнении, лежащем вне организма [7, с. 35]. Все потребности организма можно разделить на биологические и культурно-информационные. Первостепенными ориентирами человека выступают биологические потребности, а культурно-информационные – вторичны. Вторичные потребности постоянно находятся в развитии и определяют направление деятельности личности. Осознание личностью своих потребностей приведет к формированию мотивов.

Мотив – это то, что определяет, стимулирует, побуждает человека к совершению какого-либо действия, включенного в определяемую этим мотивом деятельность [2]. По мнению А.Н. Леонтьева, мотивы – это осознаваемые и неосознаваемые побуждения, выражающиеся в форме переживания, хотения, желания. Мотивы призваны побудить личность к осознанной и регулируемой деятельности.

Интерес – это стремление личности удовлетворить культурно-информационные потребности, которые определяются социальными и личностными мотивами деятельности [8]. Сформировавшийся интерес оказывает существенное влияние на отношение личности к предмету, он становится для него некой ценностью. Интересы отличаются от потребностей и мотивов наличием и уровнем осознанности. Обогащение знаниями приводит к обособлению определенных областей знания, которые наиболее интересны личности.

Таким образом, успешность деятельности личности зависит от взаимозависимости потребностей, мотивов и интересов. Побудителем к любой деятельности являются потребности. Далее, при их осознании, они приобретают форму мотивов. Возникновение интереса возможно лишь только в том случае, если потребности и мотивы ориентированы на достижение общей цели и побуждают личность к действию (рис. 1).

Рис. 1. Взаимозависимость потребностей, мотивов и интересов личности

Экологические потребности

Жизнь человека связана с удовлетворением ряда различных потребностей, одной из которых является потребность в экологической безопасности. Экологические потребности по своей сути вторичны и относятся к культурно-информационным. При господствующем в современном мире эгоцентрическом пиете сознания, основной целью взаимодействия человека и природы является максимальное удовлетворение как потребностей человека, так и всего природного сообщества.

Современное экологическое образование направлено на удовлетворение следующих экологических потребностей:

1. Познавательные потребности личности. При взаимодействии с природой ученики, имеющие проблемы и трудности в учебе, получают возможность решить свои проблемы и возможность интеллектуально развиваться.

2. Потребности личности в самореализации. Взаимодействие человека и природы происходит через создание первым целой системы биоценоза или биогеоценоза, т.е. он создает свой собственный мир, в котором он обладает властью, что позволяет ему самореализоваться в созданном им мире.

3. Удовлетворение потребности личности в компетентности. Для подростков характерна частая смена интересов, увлечений, сфер деятельности и знакомых. Дети пытаются найти ту сферу деятельности, в которой

они будут чувствовать себя комфортно, т.е. они будут компетентны. Взаимодействие с окружающей природной средой может способствовать удовлетворению данной потребности посредством повышения самооценки и получении новых знаний [4].

Вышеизложенные экологические потребности личности характеризуются тремя параметрами, которые определяются характером взаимодействия с определенными объектами или явлениями природы:

1. Содержательный – через какие объекты или явления природы зафиксированы потребности.

2. Динамичность (интенсивность) – проявляется через степень зафиксированности потребности, степень ее значимости и сферы деятельности, в которой она находит свое проявление.

3. Осознанность – постижение и понимание личностью зафиксированных потребностей в явлениях и объектах природы.

При сформированности данных компонентов экологических потребностей поведение личности будет обуславливаться характером взаимоотношений с природой. У нее начинают складываться стремления к практическому взаимодействию с миром природы, основой которой будет являться устойчивая экологическая потребность заниматься этой деятельностью.

Экологические мотивы

Наличие экологических знаний не является абсолютным гарантом соответствующего взаимоотношения с миром природы. Характер взаимоотношений определяется экологическими мотивами личности, которые необходимы для разработки целей и стратегий взаимоотношения с окружающей природной средой. При этом оно должно быть экологически целесообразным.

Экологические мотивы принято подразделять на экологический мотив и мотив экологической деятельности. Экологические мотивы – это сложное интегральное образование, включающее комплекс требований личности к условиям среды обитания и комплекс природосообразных действий для ее улучшения [5]. Они являются фундаментом, на котором под воздействием внутренних и внешних сил происходит становление необходимости ведения природозащитной деятельности, т.е. складываются мотивы экологической деятельности.

Мотивы экологической деятельности проявляются через хотения, намерения, желания и стремления к ведению природозащитной деятельности. Успешность и направленность экологической деятельности в целом определяется глубиной и устойчивостью мотива экологической деятельности. Устойчивость мотива определяется долговременностью

феномена и в проявлении его в разнообразных видах деятельности. Глубина осознанности определяется степенью мотивационного возбуждения, ценностью деятельности и вероятностью ее успеха.

Основываясь на классификации мотивов деятельности личности В.А. Гордашникова, А.Я. Осина [3], Л.В. Моисеевой [6], А.Г. Мартыненко [5], З.И. Тюмасевой, Е.Н. Богданова и Н.П. Щербак [9], мы предлагаем следующие виды мотивов экологической деятельности (табл. 1).

Таблица 1

Виды мотивов экологической деятельности

Мотивы	Описание
Осознаваемые	Проявляются в осмыслении причин, толкающих к экологическим действиям; умение произвести градацию экологических побуждений по степени значимости; в их основе лежат экологические интересы, убеждения, идеалы, стремления
Неосознаваемые	Не контролируются сознанием личности, т.е. причины, побуждающие личность заниматься экологической деятельностью, ей не анализируется; данные мотивы проявляются через желания, хотения, переживания или впечатления
Процессуальные	Проявляются через удовлетворение своих потребностей через экологическую деятельность, взаимодействие с объектами природы
Результативные	Направлены на получение желаемого результата от занятий экологической деятельностью
Саморазвития	Определяются потребностью личности в приобретении дополнительных знаний и умений; поиск интересующей информации
Социальные	Проявляются через само собой разумеющуюся бескорыстную природозащитную деятельность
Достижения успеха (оценки)	Проявляются через необходимость в признании успеха и значимости экологической деятельности через ее признание значимых для личности людей (родителей, педагогов, друзей и т.д.); достижение желаемого уровня признания
Познавательные	Проявляются в необходимости повышения своей экологической эрудиции, приобретение знаний об окружающей природной среде
Ценностные	Выражаются через восприятие природы как высшей ценности
Побудительные	Выражаются в поиске факторов, побуждающих к экологической деятельности

Мотивы экологической деятельности складываются под воздействием внутренних факторов (желания, интересы, возможности личности) и внешних (комплекс мер педагогического воздействия). Сформированные мотивы экологической деятельности побуждают личность к осознанной природоохранительной деятельности. Природа для него будет выступать высшей ценностью, источником получения нового знания и прекрасного, а не просто полезного продукта.

Экологические интересы

К глобальным экологическим благам можно отнести: чистый атмосферный воздух, чистую пресную воду, наличие биологического разнообразия, благоприятный для жизни климат и т.д. Экологическая неграмотность населения и господствующая ложная доминанта – чувство собственного превосходства над природой – привели к безответственному отношению к окружающей природной среде. А как следствие – возникновение глобальных экологических проблем. Именно поэтому экологические блага должны одновременно являться и экологическими интересами человека, т.е. заинтересованностью мирового сообщества в чистом атмосферном воздухе, чистой пресной воде, в сохранении биологического разнообразия и т.д. [1]

Неотъемлемой составляющей экологических интересов является познавательная деятельность. Увлеченность экологией создает у обучающихся необходимость в поиске соответствующей информации, все больше и больше увлекаясь, они начинают достаточно досконально изучать проблему по интересующим их объектам природы. Углубляясь, ученики начинают осуществлять поиск сопутствующих вопросов, т.е. у них начинает формироваться общий познавательный интерес. Познавательный интерес в совокупности с мотивом познавательной деятельности приводит к смене интереса с непосредственного объекта природы на получение тех или иных знаний, которые можно получить при его дальнейшем изучении.

Критериями сформированности экологических интересов можно считать:

- направленность, глубина и системность экологических знаний ученика;
- круг чтения ученика по экологическим проблемам;
- степень проявлений чувств и эмоций при взаимодействии с объектами природы;
- эколого-познавательный кругозор и осведомленность по изучаемой проблеме;
- продолжительность изучения экологической литературы по проблеме исследования;

- положительный характер взаимодействия с объектами природы;
- особый интерес личности к учебным предметам, рассматривающим взаимодействие человека и природы (география, биология, химия, физика и т.д.);
- применение знаний, полученных при взаимодействии с объектами природы, в реальных жизненных ситуациях;
- повышенный интерес к экологическим конкурсам, декадам, олимпиадам.

Итогом сформированности вышеперечисленных критериев экологических интересов будут являться желания и стремления учащихся заниматься эколого-исследовательской деятельностью.

Заключение

Экологическая потребность является совершенно новым духовным образованием, которое способствует осознанию личностью существующих экологических проблем и обуславливает необходимость сохранения окружающей природной среды. Экологические потребности определяют характер взаимоотношения человека с природной средой, их взаимовлияние и взаимозависимость.

Сложившийся мотив экологической деятельности является сложным психологическим новообразованием, толкающим личность к осознанной практической природозащитной деятельности. Разнообразие мотивов экологической деятельности объясняется многообразием вариантов взаимодействия человека с природной средой. Доминирование того или иного вида мотива экологической деятельности определяется конкретным условием и ситуацией, также они могут изменяться на протяжении жизни.

Экологические интересы характеризуются высоким уровнем осознанности. Развивающийся интерес к объектам природы делает личность более чувствительной и восприимчивой, способствует возникновению специально организованного практического взаимодействия с объектами природы. Но при этом обучающийся не допускает деструктивные действия со своей стороны по отношению к изучаемому объекту природы.

Успешная практическая экологическая деятельность будет зависеть от сформированной у личности взаимосвязи экологических потребностей, мотивов экологической деятельности и экологических интересов. Механизм возникновения этих новообразований следующий:

1. Возникновение потребности во взаимодействии с миром природы.
2. Осознание экологических потребностей под воздействием внутренних и внешних факторов приводит к обозначению мотивов практической природозащитной деятельности.

3. Если экологические мотивы и экологические потребности направлены на достижение одной цели и побуждают личность к практической природоохранительной деятельности, то начинает складываться экологический интерес.

Библиографический список

1. Барিশполец В.А. Анализ глобальных экологических проблем // Радиоэлектроника. Наносистемы. Информационные технологии. 2011. № 1. Т. 3. С. 79–96.
2. Биштова Э.А. Развитие познавательного интереса к педагогической науке в процессе научно-исследовательской деятельности // Вестник Адыгейского государственного университета. 2008. № 5. С. 48–52.
3. Гордашников В.А., Осин А.Я. Образование и здоровье студентов медицинского колледжа: Монография. М., 2009.
4. Дерябо С.Д., Ясвин В.А. Экологическая педагогика и психология. Ростов-н/Д., 1996.
5. Мартыненко А.Г. Мотивы экологической деятельности как основания для проектирования программы формирования экологической культуры, здорового и безопасного образа жизни младших школьников в условиях реализации ФГОС // Педагогическое образование в России. 2012. № 6. С. 170–174.
6. Моисеева Л.В. Формирование экологической культуры в культурно-информационном пространстве библиотеки // Астраханский вестник экологического образования. 2012. № 1. С. 36–45.
7. Потребности, мотивы, эмоции: Учебно-методический комплекс по дисциплине «Общая психология» / Сост. Т.Н. Лапшина. М., 2010.
8. Психолого-педагогические условия развития понятийного мышления / Сост. Э.Г. Гельфман, С.Н. Цымбал. Томск, 2003.
9. Тюмасева З.И., Богданов Е.Н., Щербак Е.Н. Словарь-справочник современного общего образования: акмеологические, валеологические и экологические тайны. СПб., 2004.

Крапивин Борис Дмитриевич – аспирант кафедры педагогики и психологии, Южно-Уральский государственный гуманитарно-педагогический университет. E-mail: krapivinboria5555@mail.ru

B.D. Krapivin

The pedagogical support of formation
of cognitive motivation of the personality
of schoolchildren in ecological research activities

The article considers the problem of development of motivation of schoolchildren to the ecological research activities. The aim of the article is fact-finding the connection and mechanism of formation of the ecological needs, motives, and interests.

The characteristics of the ecological needs, ecological motives and ecological interests are highlighted by the author.

Key words: motive of ecological research activities, nature object, environmental activities, ecological needs, ecological motives, ecological interests

Krapivin Boris D. – Post-graduate Student of the Department Pedagogy and Psychology, South-Ural State University of Humanities and Pedagogy

Ю.В. Кузьмина, Ю.Н. Корешникова, Е.С. Енчикова

Связь установок и стажа учителей с образовательными достижениями учащихся в начальной школе¹

Главной целью исследования являлась оценка связи между стажем учителей, их установками и учебными достижениями четвероклассников. Учебные достижения были измерены с помощью теста SAM (Student's Achievement Monitoring), в основу которого положена трехступенчатая модель развития учебно-предметных компетенций. Проведенный анализ показал, что ученики, обучающиеся у учителей со стажем более 30 лет, показывают более высокие достижения как в русском языке, так и в математике. Также получены данные о том, что конструктивистские установки положительно связаны с достижениями учащихся высшего уровня учебно-предметных компетенций.

Ключевые слова: академические достижения учащихся, учебно-предметная компетенция, конструктивистский подход в преподавании, традиционалистские установки учителя, стаж учителя.

Введение

Понимание возможных факторов, положительно связанных с учебными достижениями – один из ключевых вопросов для образовательной политики. Один из основных факторов, который обсуждается в исследовательской литературе, – это учительские характеристики, среди которых выделяется, в частности, квалификация учителей. Квалификация учителей может рассматриваться через призму уровня образования учителя и его стажа [22; 23]. Исследования связи уровня образования педагогов и учебных достижений учащихся показывают иногда противоположные результаты. С одной стороны, в некоторых исследованиях показано, что уровень образования учителей не имеет положительной связи с достижениями учащихся [22; 27]. Другие исследователи утверждают, что существует положительная связь между уровнем образования учителя и успеваемостью учащихся [13].

¹ В данной научной работе использованы результаты проекта «Прогнозирование успешности обучения детей в системе начального образования», выполненного в рамках гранта РНФ «Проведение фундаментальных научных исследований и поисковых научных исследований отдельными научными группами» №16-18-10401.

По данным многочисленных исследований, стаж учителя положительно связан с достижениями учащихся, однако некоторые авторы доказывают, что характер этой связи нелинейный [19; 23]. Исследователями доказывается, что эффективность молодых педагогов ниже, чем педагогов с большим стажем, но через определенный промежуток времени различие в эффективности между педагогами с разным стажем сокращается [22]. Это может быть связано, например, с тем, что на начальных этапах учителя адаптируются к своей профессии, а после периода адаптации способны работать более эффективно [23]. Связь между стажем учителя и достижениями учащихся может изменяться в зависимости от рыночных условий и/или мотивации женщин-учителей в период воспитания своих детей [31]. Возможно также, что связь стажа учителя и академических результатов учащихся может быть объяснена изменением мотивации педагогов и их установок [8].

Установки учителя являются одним из наиболее важных факторов образовательных достижений учащихся [21; 25; 30]. Установки являются своеобразной призмой, через которую учитель выбирает практики обучения, организует педагогический процесс, осуществляет классное руководство [11; 29]. Некоторые авторы показали, что установки учителей и их практики, применяемые в процессе преподавания, согласованы [6].

Одна из известных классификаций установок учителей связана с разделением их на конструктивистские (центрированные на ученике) и традиционалистские (центрированные на учителе) [9; 18; 30]. В рамках традиционалистского подхода ученики представляются скорее как пассивный элемент, их задача в процессе обучения – получить информацию и знания от учителя, который активен и ориентирует учеников на соблюдение четких инструкций [7; 10]. При такой организации процесса обучения именно учитель принимает решения о темпе, содержании, организации работы в классе [14].

Конструктивистские установки иногда называют прогрессивными [29] и личностно-ориентированными [7]. Конструктивистский подход характеризуется тем, что учителя считают необходимым адаптировать учебные планы и программы под нужды отдельных учеников, использовать более активные и гибкие методы обучения, создать активную и творческую атмосферу в классе [29]. Данный подход предполагает, что учащиеся играют активную роль в структурировании своих знаний [15; 24].

Данные о характере связи двух типов учительских установок и образовательных достижений противоречивы. Существуют данные, что конструктивизм является более эффективным подходом и что

он способствует лучшим образовательным результатам [6; 21]. С другой стороны, в некоторых работах показано, что связь между установками учителя и результатами обучения неустойчива и обуславливается личностными факторами педагога и характеристиками институциональной среды [17; 28].

Основной целью нашего исследования является оценка связи между стажем, образованием педагогов, их установками и образовательными результатами учащихся к моменту окончания начальной школы. В качестве образовательных достижений мы используем оценку учебно-предметных компетенций в области математики и русского языка, проведенного с помощью теста Student Achievement Monitoring (SAM), разработанного для оценки уровней развития учебно-предметных компетенций.

Данные и метод. Участники и процедура

Весной 2012 г. учащиеся четвертых классов Новгородской области участвовали в тестировании SAM для определения уровня развития предметной компетентности в области математики и русского языка. Также ученики заполняли анкеты, содержащие информацию об их отношении к учебе, некоторых практиках общения с родителями.

Кроме анкетирования учеников также проводилось анкетирование учителей, которые давали ответы на вопросы об использовании некоторых практик, установках, стаже, типе используемого учебно-методического комплекса (УМК) и т.п. К сожалению, не удалось собрать информацию от всех учителей, поэтому в анализ включены результаты только тех учащихся, учителя которых дали ответы на вопросы об установках, типе УМК, стаже и образовании.

Всего в нашем исследовании использованы результаты 2822 школьников (50% девочки) из 184 классов, обучающихся в 134 школах.

Инструмент

Разработка и апробация инструментария SAM проводилась в течение нескольких лет [2–4]. К настоящему моменту созданы два теста для начальной школы: по математике и русскому языку.

В основу построения SAM положена трехступенчатая модель развития учебно-предметных компетенций, основанная на идее Л.С. Выготского о развитии как процессе освоения культурных форм действий [1; 2]. Три уровня, предложенных в модели, являются качественными уровнями овладения культурным способом действия. Каждый из уровней связан с определенным типом ориентировки в предметном

содержании и проявляется в способности решать соответствующий класс задач.

На первом уровне (формально-процедурном) происходит усвоение внешних форм действий, когда ребенок осваивает умение действовать по образцу. На втором уровне (концептуального понимания) происходит освоение внутренней формы действия. На этом уровне происходит удержание способа действия или принципа, характерного для решения всего многообразия задач, относящихся к данному предметному разделу. Второй уровень является базовым для учеников начальной школы. Считается, что к концу начальной школы большинство учащихся должно перейти на этот уровень. На третьем, самом высоком уровне (функциональной компетентности) должно происходить обретение свободы в использовании способа действия [2].

Оценивание результатов участников тестирования происходило с использованием двух подходов: нормативно- и критериально-ориентированного, совмещенных в соответствии с современной теорией тестирования. В рамках нормативно-ориентированного подхода каждому участнику тестирования присваивался интегральный тестовый балл. Для реализации критериально-ориентированного подхода разработан ступенчатый вариант шкалы образовательных результатов, основанный на пороговых значениях, делящих всех участников на группы, соответствующие различным качественным ступеням. Пороговая оценка определяет нижнюю границу соответствующей ступени.

Анализ и переменные

Анализ проведен в три этапа. На первом этапе проанализированы различия в установках и практиках учителей в зависимости от их стажа и уровня образования.

На втором этапе для анализа связи учительских установок и стажа с уровнем развития учебно-предметных компетенций применен многоуровневый регрессионный анализ. Применение многоуровневой регрессии позволяет учесть тот факт, что ученики, обучающиеся в одном классе, имеют больше сходства по некоторым характеристикам, чем ученики, обучающиеся в разных классах [20].

Для оценки того, в какой степени стаж учителя и его установки связаны с достижениями учащихся, построены регрессионные модели, в качестве зависимых переменных использованы баллы по русскому языку и математике. На первом уровне в модели включены характеристики учеников. На втором уровне (классов) в модель включены характеристики классов и школы.

1. Базовая модель без предикторов. Позволяет оценить коэффициент вертикальной сегрегации² результатов между школами.

2. Модель 1: в модель включены переменные на уровне учеников: пол и индикаторы включенности родителей в процесс образования (практики общения ребенка с родителями). На уровне классов включены такие характеристики учителей, как стаж, образование и установки. Также для контроля включены переменные: тип школы, тип используемого УМК и размер класса.

На третьем этапе для того, чтобы оценить, какие из перечисленных факторов связаны с увеличением вероятности освоения базового (второго) и высшего (третьего) уровней учебно-предметной компетенции, применена многоуровневая логистическая регрессия. Для математики и русского языка созданы две дихотомические зависимые переменные:

- 1) освоение базового уровня учебно-предметной компетенции (1 – да);
- 2) освоение высшего уровня учебно-предметной компетенции (1 – да).

Для каждой дихотомической зависимой переменной использованы предикторы из модели 1.

Переменные

К сожалению, при опросе не собирались данные о социально-экономическом статусе семьи ребенка. Однако доступны данные о том, насколько родители включены в процесс обучения ребенка. Он отвечал на вопрос о том, используют ли его родители следующие формы контроля и взаимодействия: проверяют домашнее задание; строго контролируют режим; наказывают за плохие отметки; приходят в школу пообщаться с учителем.

Кроме того, в модели на индивидуальном уровне включена переменная «пол ребенка» (1 – девочки).

На уровне класса и школы использованы следующие переменные:

1. Тип школы. Переменная принимает значение «1», если ученик обучается в гимназии.

2. Размер класса. Все классы разделены, исходя из численности учеников, на три категории: малые классы (до 10 человек), средние классы (от 11 до 25 человек), большие классы (26 и больше учеников).

3. Используемый УМК. Учитывая небольшое количество учеников и классов, обучающихся на таких программах, как «Система развивающего обучения Эльконина-Давыдова», «Гармония», «Ритм» и т.д, они

² Коэффициент вертикальной сегрегации показывает, насколько группы отличаются друг от друга по исследуемому признаку, например, по результатам в математике и русском языке. Чем выше этот показатель, тем более сегрегированы группы.

объединены в одну категорию «Другие УМК». Для других программ созданы дихотомические переменные. Референтной категорией стала программа «Школы России».

4. Стаж учителя. Создано 4 дихотомических переменных:

- а) стаж меньше 10 лет;
- б) стаж от 11 до 20 лет;
- в) стаж от 21 до 30 лет;
- г) стаж больше 30 лет.

Референтной группой стали учителя, имеющие стаж более 30 лет.

5. Образование учителя. Переменная принимает значение «1», если учитель имеет высшее образование, «0» – среднее профессиональное.

6. Установки учителя. Учителям был предложен ряд утверждений относительно их отношения и установок к процессу преподавания. На основе их ответов о степени согласия с этими утверждениями по итогам факторного анализа выделено два фактора: традиционализм и конструктивизм. Для каждого учителя рассчитаны показатели для обоих факторов.

Результаты

Таблица 1

Описательная статистика для переменных первого уровня

Переменные	% от числа учеников/среднее
Математика (среднее, ст. отклонение)	522,3 (47,9)
Математика (2 уровень)	55%
Математика (3 уровень)	14%
Русский язык (среднее, ст. отклонение)	499,8 (49,1)
Русский язык (2 уровень)	38%
Русский язык (3 уровень)	13%
Пол (1 – девочки)	49%
Родители проверяют домашнюю работу (1 – да)	90%
Контролируют режим (1 – да)	63%
Наказывают за плохие отметки (1 – да)	53%
Приходят в школу пообщаться с учителем (1 – да)	39%

Анализ распределения переменных на уровне учеников показывает, что 55% учеников достигают базового уровня развития компетенций в математике, в то время как в русском языке число таких учеников составляет только 38%. В то же время примерно одинаковая пропорция учеников достигает наивысшего уровня развития компетенций в русском языке и математике (13 и 14% соответственно).

Подавляющее большинство учеников (90%) отметили, что родители проверяют домашнюю работу, больше половины (60%) отметили, что родители контролируют режим дня. Менее половины учащихся четвертых классов (39%) отметили, что их родители приходят в школу пообщаться с учителем, примерно половина учеников сообщили, что их наказывают за плохие отметки (53%).

Таблица 2

Описательная статистика переменных 2 уровня

Переменные	% (от числа классов)/ среднее
Стаж учителя менее 10 лет	4%
Стаж учителя от 10 до 20 лет	20%
Стаж учителя от 20 до 30 лет	49%
Стаж учителя более 30 лет	27%
Учитель имеет высшее образование	80%
Традиционализм (среднее, ст. отклонение)	0,2 (0,8)
Конструктивизм (среднее, ст. отклонение)	2,2 (2,2)
Классы в гимназиях	9%
УМК «Школа России»	58%
УМК «Школа 2100»	11%
УМК «Школа 21 век»	8%
УМК «Планета знаний»	4%
УМК «Система Занкова»	7%
УМК «Перспектива»	5%
Другие УМК	7%
Малые классы (до 10 человек)	33%
Большие классы (26 и больше)	10%

Как видно из таблицы 2, почти половина учителей (49%) имеют стаж от 20 до 30 лет, в то время как доля учителей, чей стаж менее 10 лет, очень мала (4%). В нашей выборке также достаточно большая доля учителей, чей стаж больше 30 лет (27%). 80% учителей начальных классов в исследуемой выборке имеют высшее образование.

Наиболее распространенным типом УМК является УМК «Школы России», 58% учителей (из тех, кто ответил на этот вопрос) отметили, что пользуются этим типом программ. Вторым по распространенности является программа «Школа 2100» (11%). Остальные типы УМК представлены в меньшей степени.

Далее мы проанализировали различия в установках учителей в зависимости от стажа и уровня образования. Баллы, полученные по обоим шкалам установок, переведены в стандартизированные баллы (среднее по выборке равно нулю), и проведено сравнение средних для каждой группы (табл. 3).

Таблица 3

**Средние показатели установок учителей
в зависимости от стажа и образования**

Группы учителей	Установки	Среднее (ст. ошибка)
Стаж менее 10 лет	Традиционализм	0,00 (0,52)
Стаж от 10 до 20 лет		0,06 (0,86)
Стаж от 20 до 30 лет		-0,05 (1,07)
Стаж более 30 лет		0,04 (1,03)
Имеют высшее образование		-0,41 (0,06)
Нет высшего образования		0,07 (0,02)
Стаж менее 10 лет	Конструктивизм	0,17 (0,09)
Стаж от 10 до 20 лет		0,04 (0,04)
Стаж от 20 до 30 лет		0,03 (0,03)
Стаж более 30 лет		-0,10 (0,03)
Имеют высшее образование		0,19 (0,04)
Нет высшего образования		-0,03 (0,02)

Дисперсионный анализ показал, что различия между группами учителей с разным стажем по уровню выраженности традиционализма

статистически не значимы. Конструктивистские установки больше выражены в группе учителей со стажем менее 10 лет, но только в сравнении с группой самых опытных учителей, у которых опыт работы более 30 лет (разница средних равна $-0,27$). Также в меньшей степени выражены конструктивистские установки у учителей со стажем более 30 лет по сравнению с учителями, чей стаж от 20 до 30 лет (разница средних равна $-0,12$). В целом, результаты свидетельствуют о том, что традиционалистские установки не меняются в зависимости от стажа учителя. Уменьшение выраженности конструктивистских установок наблюдается только в группе самых старших учителей.

Учителя, имеющие высшее образование, имеют более выраженные конструктивистские установки (разница средних равна $0,22$) и менее выраженные традиционалистские установки (разница средних равна $-0,49$).

Далее мы построили регрессионные модели для того, чтобы оценить, как связаны установки учителей, их стаж и образование с достижениями по русскому языку и математике при контроле характеристик учеников и других характеристик класса (табл. 4).

Таблица 4

**Факторы, связанные с достижениями
по математике и русскому языку³**

Переменные	Математика		Русский язык	
	Нулевая модель	Модель 1	Нулевая модель	Модель 1
Стаж менее 10 лет		$-28,34^*$ (10,86)		$-16,52$ (11)
Стаж от 10 до 20 лет		$-16,82^*$ (7,43)		$-16,46^*$ (7,25)
Стаж от 20 до 30 лет		$-14,11^*$ (5,92)		$-17,34^{**}$ (5,62)
Высшее образование		2,28 (6,40)		3,65 (6,38)
Традиционализм		$-0,82$ (3,39)		$-3,86$ (3,11)
Конструктивизм		2,02 (1,14)		1,80 (1,11)
ICC	0,52	0,49	0,46	0,44

* $p < 0,05$; ** $p < 0,01$.

Результаты нулевой модели показывают нам, в какой степени классы различаются между собой в результатах по математике и русскому

³ В таблице отображены только те переменные, которые являются центральными для наших вопросов. Коэффициенты для контролируемых переменных не отражены.

языку. Коэффициент интраклассовой корреляции (ICC) показывает, что 52% различий в результатах по математике связано в различиях между классами, в русском языке эти различия чуть ниже и составляют 46%.

Результаты модели с включенными предикторами показывают, что образование учителя является незначимым для результатов по математике и русскому языку, в то время как стаж учителя имеет значимый эффект. По сравнению с учениками, чьи учителя имеют стаж более 30 лет, учащиеся учителей с меньшим стажем показывают более низкие достижения в математике. Наибольшие различия наблюдаются между учащимися наиболее опытных и наиболее молодых учителей. В отличие от математики, в русском языке нет значимых различий в достижениях между учащимися у учителей со стажем менее 10 лет и стажем более 30 лет. Хотя в русском языке стаж педагога также имеет значение: учащиеся учителей с опытом более 30 лет имеют достижения выше, чем учащиеся учителей со стажем от 10 до 30 лет.

При контроле стажа и образования учителей, а также типа школы и УМК, установки учителей не имеют значимой связи с достижениями по русскому языку и математике.

В таблице 5 отображены результаты логистического многоуровневого регрессионного анализа для математики и русского языка.

Таблица 5

**Факторы, способствующие освоению
базового и высшего уровней развития
учебно-предметных компетенций в русском языке и математике⁴**

	Математика		Русский язык	
	Базовый уровень	Высший уровень	Базовый уровень	Высший уровень
Стаж менее 10 лет	-1,22 (0,64)	-0,77 (0,79)	-0,86 (0,65)	-1,05 (0,76)
Стаж от 10 до 20 лет	-0,72 (0,39)	-0,70 (0,45)	-1,07** (0,38)	-0,38 (0,40)
Стаж от 20 до 30 лет	-0,60 (0,32)	-0,64 (0,36)	-0,76** (0,31)	-0,52 (0,33)
Высшее образование	0,23 (0,35)	0,13 (0,44)	0,16 (0,35)	0,65 (0,41)
Традиционализм	-0,09 (0,16)	-0,06 (0,19)	-0,22 (0,16)	-0,22 (0,17)
Конструктивизм	0,09 (0,05)	0,16* (0,07)	0,06 (0,06)	0,12* (0,06)

* $p < 0,05$; ** $p < 0,01$.

⁴ В таблице отображены только те переменные, которые являются центральными для наших вопросов. Коэффициенты для контролирующих переменных не отражены.

Анализ показал, что при контроле учительских характеристик и типа УМК стаж учителя имеет положительную связь с вероятностью перехода на базовый уровень для русского языка, но не имеет значимой связи с вероятностью перехода на высший уровень для обоих предметов. Традиционалистские установки не имеют значимого эффекта, в то время как конструктивистские установки имеют положительную связь с вероятностью перехода на высший уровень. Это справедливо как для русского языка, так и для математики. Образование учителя не имеет значения для перехода на базовый и высший уровень развития компетенций.

Выводы и обсуждение

В нашем исследовании мы рассмотрели вопрос о том, как связаны установки учителей и их стаж друг с другом и с образовательными достижениями учащихся в конце начальной ступени образования. При этом мы постарались учесть и другие характеристики класса и школы, а именно тип школы, размер класса и тип используемого УМК. Мы также оценили, насколько различаются учителя по своим установкам в зависимости от стажа и образования. Анализ различий показал, что молодые учителя отличаются большей выраженностью конструктивных установок, но различий в традиционалистских установках между учителями с разным стажем не выявлено.

Многоуровневый регрессионный анализ показал, что учащиеся учителей с наименьшим опытом имеют более низкие результаты в математике по сравнению с учителями с опытом работы более 30 лет. В русском языке также выявлено преимущество учителей с наиболее длительным опытом работы. Но в отличие от математики, самые молодые учителя не показывают более слабых результатов. Наличие положительной связи между стажем учителя и уровнем учебных достижений подтверждено рядом ранее проведенных исследований [22; 23]. Однако особенности инструментария SAM позволили увидеть, что увеличение стажа учителя связано с возрастанием вероятности освоения базового уровня развития компетенций в русском языке, но вероятность перехода на высший уровень не связана с опытом учителя. Таким образом, более опытные учителя могут способствовать тому, что ученики переходят на второй уровень, но переход на высший уровень связан с другими факторами.

Одним из таких факторов могут быть учительские установки. В ходе анализа показано, что традиционалистские установки не связаны с возрастанием академических достижений, хотя они и не имеют негативного эффекта, как было показано в некоторых исследованиях [17]. Конструктивистские установки также не имеют значимого эффекта, если

рассматривать линейный характер связи между возрастанием установок и достижениями в математике и русском языке. Однако анализ различий в значимости эффекта установок при переходе на базовый и высший уровни показал, что конструктивизм имеет положительный эффект, но только для перехода на высший уровень. Этот эффект является значимым как для математики, так и для русского языка. Это отчасти согласуется с данными некоторых исследований, показывающих, что учительские практики, ориентированные на предоставление свободы и автономии ученику, могут не иметь положительного эффекта на академические достижения учеников, если они не имеют достаточного уровня готовности [12]. Конструктивистский подход требует большей активности ученика, к которой не каждый учащийся может быть готов. В свете этих исследований наши результаты выглядят вполне логичными – конструктивистские установки учителя могут оказать положительный эффект на дальнейший рост академических достижений, когда уже достигнут базовый уровень учебно-предметной компетенции и ученик обладает способностью переносить освоенный метод работы с материалом в разные контексты.

Библиографический список

1. Выготский Л.С. Собрание сочинений: В 6 т. Проблемы развития психики / Под ред. А.М. Матюшкина. М., 1983. Т. 3.
2. Нежнов П.Г. Диагностика учебной успешности в начальной школе. М., 2009.
3. Нежнов П.Г., Карданова Е.Ю., Рябинина Л.А. Исследование процесса присвоения учебного содержания // Вопросы образования. 2013. № 4.
4. Нежнов П.Г., Карданова Е.Ю., Эльконин Б.Д. Оценка результатов школьного образования: структурный подход // Вопросы образования. 2011. № 1. С. 26–44.
5. Becker H.J. How are teachers using computers in instruction // Annual meeting of the American Educational Research Association. Seattle, WA, 2001.
6. Beswick K. Teachers' beliefs that matter in secondary mathematics classrooms // Educational Studies in Mathematics. 2007. Т. 65. № 1. P. 95–120.
7. Bramald R., Hardman F., Leat D. Initial teacher trainees and their views of teaching and learning // Teaching and teacher education. 1995. Т. 11. № 1. P. 23–31.
8. Brousseau B.A., Book C., Byers J.L. Teacher beliefs and the cultures of teaching // Journal of Teacher Education. 1988. Т. 39. № 6. P. 33–39.
9. Chan K., Tan J., Khoo A. Pre-service teachers' conceptions about teaching and learning: a closer look at Singapore cultural context // Asia-Pacific Journal of Teacher Education. 2007. Т. 35. № 2. P. 181–195.
10. Chan K.W., Elliott R.G. Relational analysis of personal epistemology and conceptions about teaching and learning // Teaching and Teacher Education. 2004. Т. 20. № 8. P. 817–831.

11. Duffee L., Aikenhead G. Curriculum change, student evaluation, and teacher practical knowledge // *Science Education*. 1992. T. 76. № 5. P. 493–506.
12. Furtak E.M., Kunter M. Effects of autonomy-supportive teaching on student learning and motivation // *The Journal of Experimental Education*. 2012. T. 80. № 3. P. 284–316.
13. Greenwald R., Hedges L.V., Laine R.D. The effect of school resources on student achievement // *Review of Educational Research*. 1996. T. 66. № 3. P. 361–396.
14. Güneş B., Çoknaz H. The effects of cooperative learning on the achievements of students in gymnastics unit // *HÜ Journal of Education*. 2010. T. 39. P. 207–219.
15. Henson K.T. Foundations for learner-centered education: A knowledge base // *Education*. 2003. T. 124. № 1. P. 5–17.
16. Hermans R., van Braak J., van Keer H. Development of the beliefs about primary education scale: Distinguishing a developmental and transmissive dimension // *Teaching and Teacher Education*. 2008. T. 24. № 1. P. 127–139.
17. Louis K.S. Effects of teacher quality of work life in secondary schools on commitment and sense of efficacy // *School Effectiveness and School Improvement*. 1998. T. 9. № 1. P. 1–27.
18. Mansour N. Science teachers' beliefs and practices: Issues, implications and research agenda // *International Journal of Environmental and Science Education*. 2009. T. 4. № 1. P. 25–48.
19. Murnane R.J., Phillips B.R. Learning by doing, vintage, and selection: Three pieces of the puzzle relating teaching experience and teaching performance // *Economics of Education Review*. 1981. T. 1. № 4. P. 453–465.
20. Raudenbush S.W., Bryk A.S. Hierarchical linear models: Applications and data analysis methods. Sage, 2002. T. 1.
21. Richardson V. The role of attitudes and beliefs in learning to teach // *Handbook of research on teacher education*. 1996. T. 2. P. 102–119.
22. Rivkin S.G., Hanushek E.A., Kain J.F. Teachers, schools, and academic achievement // *Econometrica*. 2005. T. 73. № 2. P. 417–458.
23. Rockoff J.E. The impact of individual teachers on student achievement: Evidence from panel data // *The American Economic Review*. 2004. T. 94. № 2. P. 247–252.
24. Sherman T.M., Kurshan B.L. Constructing learning: Using technology to support teaching for understanding // *Learning & Leading with Technology*. 2005. T. 32. № 5. P. 10.
25. Shin S., Koh M. S. A cross-cultural study of teachers' beliefs and strategies on classroom behavior management in urban American and Korean school systems // *Education and Urban Society*. 2007. T. 39. № 2. P. 286–309.
26. Staub F.C., Stern E. The nature of teachers' pedagogical content beliefs matters for students' achievement gains: Quasi-experimental evidence from elementary mathematics // *Journal of Educational Psychology*. 2002. T. 94. № 2. P. 344.
27. Teacher qualifications and early learning: Effects of certification, degree, and experience on first-grade student achievement / Croninger R.G. (et al.) // *Economics of Education Review*. 2007. T. 26. № 3. P. 312–324.
28. Tyree Jr. A.K. Conceptualizing and measuring commitment to high school teaching // *The Journal of Educational Research*. 1996. T. 89. № 5. P. 295–304.
29. Windschitl M. Framing constructivism in practice as the negotiation of dilemmas: An analysis of the conceptual, pedagogical, cultural, and political challenges facing teachers // *Review of Educational Research*. 2002. T. 72. № 2. P. 131–175.

30. Woolley S.L., Benjamin W.J.J., Woolley A.W. Construct validity of a self-report measure of teacher beliefs related to constructivist and traditional approaches to teaching and learning // *Educational and Psychological Measurement*. 2004. Т. 64. № 2. P. 319–331.
31. Zuzovsky R. Curriculum as a determinant of learning outcomes – what can be learned from international comparative studies – TIMSS-1999 // *Studies in Educational Evaluation*. 2003. Т. 29. № 4. P. 279–292.

Кузьмина Юлия Владимировна – научный сотрудник Центра мониторинга качества образования Института образования, Научно-исследовательский университет «Высшая школа экономики». E-mail: jkuzmina@hse.ru

Корешникова Юлия Николаевна – аналитик Института образования, Научно-исследовательский университет «Высшая школа экономики. E-mail: koreshnikova@hse.ru

Енчикова Екатерина Станиславовна – научный сотрудник факультета психологии и образования, Университет Порту, Португалия. E-mail: e_enchikova@gmail.com

J.V. Kuzmina, J.N. Koreshnikova, E.S. Enchikova

The correlation between the teacher's experience and students' achievements in primary school

The main aim of the study was to assess the relationship between teachers' experience, teachers' beliefs and academic achievement of fourth graders. Academic achievement was measured using the SAM test (Student's Achievement Monitoring), which was based on the three-stage model of development of educational and subject competences. The analysis showed that students who were taught by teachers with experience of more than 30 years, demonstrated a higher achievement in both language and mathematics. It was also confirmed that constructivism beliefs were positively associated with the probability that students could achieve the highest level of academic and subject-specific competences.

Key words: students' academic achievement, academic and subject-specific competence, teacher beliefs, constructivism approach in teaching, teacher's traditionalism beliefs, teacher's experience.

Kuzmina Julia V. – Researcher in the Center for Monitoring the Quality of Education, Research University “Higher School of Economics”

Koreshnikova Julia N. – Analyst of the Institute of Education, Research University “Higher School of Economics”

Enchikova Ekaterina S. – Research Fellow at the Faculty of Psychology and Education, University of Porto, Portugal

О.Ю. Парфенова

Сравнение двух одноименных произведений с целью выявления особенностей драматической сказки в начальной школе

В статье рассматриваются актуальные вопросы использования литературной сказки как жанра художественной литературы в процессе нравственного воспитания учащихся начальной школы и обучения их литературному чтению. В рамках данного исследования описан методический эксперимент, целью которого является сравнение двух литературных произведений со схожим сюжетом на предмет выявления возможности их использования при введении в учебный процесс элементов школьного театра как методического приема. Материалом для исследования послужили художественные тексты произведений Карло Коллоди «Приключения Пиноккио. История деревянной куклы» и А.Н. Толстого «Золотой ключик, или Приключения Буратино».

Ключевые слова: литературная сказка, начальная школа, нравственное воспитание, сравнительный анализ и инсценировка на уроках литературного чтения.

Возрастной диапазон от 6–7 до 11 лет относится к периоду обучения ребенка в начальной школе. В это время дети познают новую для себя деятельность, которая ранее была им несвойственна – учебную, и, в отличие от дошкольного периода жизни, когда основным видом деятельности ребенка являлась игра, ученик младших классов начинает входить во взрослую жизнь, осознавать такие понятия, как ответственность, необходимость и ценность познания окружающего мира. Хотя игра и занимает в его жизни все еще немалое место, она на данный момент утрачивает свои ключевые позиции. Именно это обстоятельство позволяет педагогу сформировать первичные умения учебной деятельности (УУД), осуществлять духовно-нравственное и эстетическое воспитание, развивать способность к качественному речевому общению на родном языке и приобщать к искусству. Об этой возможности в разное время писали ученые-педагоги и психологи разных взглядов и направлений (Л.С. Выготский, Е.Н. Герасимова, Л.А. Гдалевич, Н.И. Жинкин и др.). Так, в частности, Л.А. Гдалевич полагал, что «период обучения в начальной школе служит тем отрезком пути становления и развития личности, на котором ребенок впервые соприкасается

с искусством» [3], а Е.Н. Герасимова считала, что «не умаляя ценности эстетического воспитания на дошкольном этапе обучения, необходимо особо подчеркнуть ценность воспитательной работы учителя начальных классов в контексте приобщения ребенка к родному литературному языку, а через это – к миру искусства» [4].

Следует отметить, что одним из любимых детьми жанров произведений, предлагаемых им для чтения, являются сказки. Как показывают наши наблюдения и массовый педагогический опыт, на момент поступления в школу дети уже знакомы с русской народной сказкой как видом произведений устного народного творчества. Более того, знакомство с народными сказками предусмотрено действующим государственным стандартом дошкольного образования. В частности, детям известны различные по содержанию виды сказок: бытовые, волшебные и сказки о животных. Однако на дошкольном этапе знакомство с литературной сказкой как с произведением именно художественной литературы либо не осуществлялось, либо имело место поверхностное прочтение воспитателем (в основном сказок А.С. Пушкина). В начальной школе ребенок знакомится с литературными сказками на уроках литературного чтения. Одной из целей обучения чтению является духовно-нравственное и эстетическое воспитание. Вслед за К.Д. Ушинским считаем, что такое воспитание во многом происходит через театральное искусство [9]. Однако такое явление, как театральное искусство, по своей природе многогранно, и оно может оказаться эффективным лишь в том случае, если при его введении в учебный процесс будут учитываться, с одной стороны, возрастные и психологические особенности и уровень сформированности УУД – с другой. Так, в настоящее время в нашей стране реализацией приобщения к театральному искусству учеников начальной школы служат театры для детей и юношества, кукольные театры, а также существующие на базах многих школ детские театральные студии, драматические кружки, где дети могут не только познакомиться с жизнью театра, но и дать развитие заложенному в них творческому потенциалу. При этом отметим, что современная педагогическая наука рассматривает элементы театрального искусства не только как один из видов внеклассной деятельности, но и как элемент учебного процесса. В частности, они находят широкое применение на уроках литературного чтения. Данный метод нам представляется методически ценным потому, что в нем сочетается работа с учебным текстом в контексте развития речи, развитие памяти, творческих способностей и формирование навыков и умений выразительного чтения, а также способствует глубокому пониманию прочитанного. Еще одним фактором, который позволяет нам считать данный элемент учебного процесса

успешным – то, что он служит прообразом тех УУД, которые будут востребованы при изучении художественной литературы, особое место в которой занимает драматургия.

Очевидно, на данном возрастном этапе является преждевременным знакомство с искусствоведческими, жанровыми и постановочными аспектами театрального искусства, однако приобщение к нему посредством инсценировок художественных сказок и формированием готовности к восприятию художественного произведения не только сквозь призму собственно чтения, но и сквозь призму театральной постановки нам представляется не только вполне возможным, но и методически ценным.

Однако в этой связи перед учителем встает непростая дилемма: какое именно литературное произведение, а точнее – какую именно сказку следует предлагать детям для прочтения по ролям, для подготовки инсценировки всего произведения либо его фрагмента? Здесь важным является то, что подобная работа тесно связана с работой с текстом и над текстом, причем речь идет о тексте учебном. Мы берем за основу тезис о том, что не всякий текст следует считать учебным, а только тот, который служит речевым образцом для построения собственных высказываний. При этом, вслед за А.В. Черных, считаем, что отбор учителем учебных текстов основан на общих и частных методических принципах, среди которых основными являются принципы доступности, интереса для учащихся и учета возрастных и психологических особенностей [10]. В свою очередь, даже учебные тексты, отвечающие данным критериям, сами по себе разнообразны, и не каждый из них может быть использован в качестве материала для введения в учебный процесс в начальной школе элементов театрального искусства. И, наконец, нельзя игнорировать тот факт, что каждая из литературных сказок адресована конкретной возрастной аудитории. Для примера отметим, что существует даже такая жанровая разновидность сказок, как сказки для взрослых (одним из авторов которых был классик русской литературы М.Е. Салтыков-Щедрин).

В этой связи мы провели сравнительный анализ двух произведений, адресованных детям младшего школьного возраста и являющихся литературными сказками: сказки итальянского писателя К. Коллоди «Приключения Пинокио. История деревянной куклы» и русского советского писателя А.Н. Толстого «Золотой ключик, или Приключения Буратино». Прежде всего, следует отметить, что текст первого произведения послужил прообразом и сюжетной основой второго, и, как писал А. Белинский, «близкий к самым высоким правительственным кругам, Алексей Толстой добился, чтобы знаменитейший на весь мир

“Пиноккио” не переиздавался, а его, Толстого, “Буратино” выходил огромнейшими тиражами и ставился во всех детских театрах» [1]. Однако оба произведения относились к жанровой разновидности драматической сказки, и возникал вопрос: какую из них можно использовать в качестве учебного текста в интересах приобщения детей к чтению, а через чтение – их духовно-нравственного воспитания.

С целью анализа нами были изучены оригиналы произведений К. Коллоди и А.Н. Толстого, а также методические материалы, адресованные педагогам на основе данных произведений. Примечательно, что, несмотря на описанный выше факт, гораздо большего распространения именно второго произведения по сказке А.Н. Толстого, методические материалы созданы и на основе сказки К. Коллоди. Одним из таких материалов является рабочая тетрадь для учащихся третьих классов средних общеобразовательных школ авторов Т.С. Троицкой и О.Е. Петуховой «Буратино и Пиноккио». Данный материал обращается к такому методу обучения учащихся начальной школы, как сравнительное чтение. Он состоит в том, что учащимся предлагается последовательно ознакомиться с текстами двух похожих, но разных произведений, после чего на основе собственных наблюдений определить сходства и различия, а также выразить свое собственное мнение. При этом с методической точки зрения интерес представляет и тот факт, что учащиеся начальной школы осознают разницу между привычными им народными и драматическими сказками.

Указанное пособие нами было использовано в рамках методического эксперимента, проведенного в одной из средних общеобразовательных школ города Москвы в период с сентября по декабрь 2016 года. Целью исследования был сравнительный анализ художественных текстов двух данных произведений и выявление их потенциальной методической ценности в аспекте использования на уроках литературного чтения в третьих классах средних школ.

Исследованием было охвачено 60 учащихся. На первом этапе оно предполагало самостоятельное прочтение учащимися текстов двух сказок. Нами было отведено на это десять дней. В то же время нами задавались вопросы к участникам выборки: «Знакомы ли вы с таким сказочным героем, как Буратино?», «Героем какой сказки он является?», «Кто написал эту сказку?», «А известны ли вам другие сказки, кроме “Золотого ключика”, героем которых является Буратино?». Так, на первый вопрос ответило положительно 45 учеников, на второй вопрос – 38 человек, на третий вопрос только 16 человек дали правильные ответы, а на четвертый вопрос 11 человек ответили, что Буратино также является героем сказки Николая Носова «Веселые человечки».

Подобные ответы позволили нам судить о том, что Буратино является одним из любимых сказочных героев учеников начальной школы.

На следующем этапе каждому из участников выборки были розданы рабочие тетради, упомянутые выше, и предложено выполнить находящиеся в них задания в течение осенних каникул. При этом мы пояснили, что это является не домашним заданием, а увлекательной игрой: мы обратились к ученикам с такими словами: «Как я вижу, многим из вас нравится сказка о наивном, но добром Буратино. И многие из вас, наверно, хотели бы продолжения этой сказки. Я предоставляю вам такую возможность и предлагаю с помощью этой тетради совершить путешествие в мир приключений Буратино и Пиноккио. Давайте подумаем, во всем ли эти деревянные ребята похожи, или они все же разные».

Таким образом, в самой формулировке задания был задействован принцип интереса для учащихся, и наряду с воспитательной целью, рассматриваемой нами в концепте духовно-нравственного воспитания, мы поставили в качестве развивающей цели активизацию и развитие способности к логическому мышлению, к построению выводов и собственных умозаключений, к развитию способности выражать и отстаивать собственное мнение. Все это представляет собой важные УУД.

Впоследствии, на основе полученных результатов, мы должны были определить, какой из художественных текстов наилучшим образом подходит для последующего введения в структуру учебного процесса элементов школьного театра.

Указанная рабочая тетрадь состоит из 27 частей и предлагает различные формы самостоятельной работы с художественным текстом, вопросы и задания, однако наибольший интерес представляют следующие из них.

- Сколько же глав из сказки Коллоди Толстой спрятал в 5 главу? Как ты думаешь, для чего он это сделал?
- Кто из героев – Пиноккио или Буратино – чаще вспоминает Говорящего Сверчка? Как ты думаешь, почему?
- Одинаково ли одели Джепетто и Карло своих деревянных человечков? Нарисуй, следуя текстам сказок. Сравни.
- Дочитай главы до конца (главу 6 в произведении К. Коллоди и главу 9 в сказке А.Н. Толстого), сравни. Запиши свои наблюдения.
- По какой из сказок можно разыграть кукольное представление и даже поставить небольшой спектакль?
- Найди и отметь в сказке ту часть, которая понадобится при подготовке спектакля.
- Разыграйте сценку в классе.

После выполнения всех заданий мы обработали результаты, которые были отражены как собственно в рабочих тетрадях, так и в альбомах для рисования и в тетрадях для работ по литературному чтению. Полученные результаты заставили нас прийти к следующим выводам.

1. Наибольший интерес для чтения представляет сказка А.Н. Толстого «Золотой ключик, или Приключения Буратино».

2. Указанное произведение является более доступным для восприятия, поскольку многие дети смотрели созданный по его мотивам художественный фильм или спектакль в Театре кукол.

3. Произведение К. Коллоди содержит множество сцен, связанных с такими семантическими полями, как «смерть», «насилие», «жестокость», и по этой причине оно получило отрицательные отклики со стороны участников исследования.

4. 75% от общего числа участников выборки обнаружили отличия в двух произведениях и в ходе фронтального опроса определили, что именно сказка «Золотой ключик, или Приключения Буратино» в большей степени является драматическим произведением, т.е. может быть разыграна в форме спектакля. Это объясняется тем, что в ней содержится большее количество диалогических и полилогических отрывков, а также таких моментов, которые отличаются повышенной эмоциональностью, в то время как в сказке К. Коллоди превалирует повествовательная часть. Соответственно, мы относим ее к жанровой разновидности сказки-повести.

5. Дети правильно определили общность таких персонажей, как Кот и Лиса (присутствуют в обоих произведениях), Пиноッキо и Буратино, Джемлетто и папа Карло, Медоро и Артемона, при этом Алексей Л. и Полина Б. ответили, что считают, что А.Н. Толстой ввел образ Джузеппе по аналогии с образом Джемлетто у К. Коллоди.

6. Дети проявили интерес к инсценировке и чтению по ролям. В частности, ими были распределены роли.

После обработки результатов нам было предложено разыграть несколько сенок из произведения А.Н. Толстого «Золотой ключик, или Приключения Буратино». Для этого нами были отобраны три фрагмента произведения:

- 1) Буратино и Крыса Шушара;
- 2) Буратино и Мальчик возле кукольного театра;
- 3) Пьеро и Арлекин.

Каждая сценка содержала в себе до 13 реплик. Нами были заслушаны все участники эксперимента в формате «Конкурсе юного актера». Те, чьи ответы отличались выразительностью, эмотивностью, и те, которые

по памяти воспроизвели выбранные по собственному желанию роли, были поощрены призами.

Последним этапом исследования было задание написать мини-сочинение размером до десяти предложений на тему «Мой любимый герой» на основе прочитанных произведений. Нами также были проверены работы учеников. Результаты оказались следующими:

- 1) 43 ученика написали, что их любимым героем является Буратино;
- 2) среди остальных 17 героев были отмечены Черепаха Тортилла, Папа Карло, Мальвина и Говорящий Сверчок;
- 3) среди причин, по которым дети считали именно Буратино своим любимым героем, отмечались его простодушие, наивность, доброта;
- 4) 8 участников исследования в своих работах изъявили желание посетить театральный спектакль по мотивам сказки «Золотой ключик, или Приключения Буратино».

Таким образом, проведенное нами исследование показало, что общение учащихся начальных классов к элементам театрального искусства содержит в себе наглядность, способствует лучшему пониманию прочитанного, учит сопереживать героям, проникаться описанным в произведении сюжетом и является пропедевтическим этапом по отношению к изучению предмета «Литература», где подобные работы находят более широкое применение. Однако в данном случае от учителя требуется работа по отбору учебных текстов для введения элементов театрального искусства в учебный процесс, с одной стороны, и вовлечение учеников в процесс сравнения и сопоставления изученных ими ранее произведений – с другой, что позволит не только правильно определиться с отбором учебного текста, но и систематизировать полученные представления о прочитанных ранее произведениях. И, наконец, считаем, что в данном случае на этапе обучения в начальной школе наиболее уместным представляется говорить о работе с текстом литературной сказки, поскольку любая сказка содержит в себе духовно-нравственную составляющую, что позволяет наиболее успешно использовать произведения указанного жанра в интересах нравственного воспитания школьников.

Библиографический список

1. Белинский А. Смерть Буратино. URL: <http://ptj.spb.ru/archive/5/in-faces-5/smert-buratino> (дата обращения: 12.11.2017).
2. Выготский Л.С. Мышление и речь: Психика, сознание, бессознательное. М., 2001.
3. Гдалевич Л.А., Фудим Э.Д. Уроки русского языка в 5 классе: Кн. для учителя: Из опыта работы. М., 1991.

4. Герасимова Е.Н. Подготовка будущего учителя к работе по федеральным государственным образовательным стандартам общего образования второго поколения: Монография. Елец, 2014.
5. Жинкин Н.И. Язык – речь – творчество: Исслед. по семиотике, психолингвистике, поэтике: Избр. труды. М., 1998.
6. Коллоди К. Приключения Пиноккио: Для детей / Пер. с итал. Э. Казакевича. М., 1992.
7. Толстой А.Н. Золотой ключик, или Приключения Буратино. 2016.
8. Троицкая Т.С., Петухова О.Е. Буратино и Пиноккио. Литературное чтение. 3 класс. Тетрадь № 1: Рабочая тетрадь для общеобразовательных учреждений. М., 2012.
9. Ушинский К.Д. Собрание педагогических сочинений. 4-е изд. Т. 1. СПб., 2008.
10. Черных А.В. Освоение учащимися особенностей эпистолярного жанра в условиях домашнего обучения: Дис. ... канд. пед. наук. Белгород, 2009.

Парфенова Оксана Юрьевна – аспирантка кафедры русского языка и методики его преподавания в начальных классах факультета начального образования Института детства, Московский педагогический государственный университет; учитель начальных классов, общеобразовательная школа № 962, г. Москва. E-mail: nva.ksana@rambler.ru

O.Yu. Parfenova

The comparison of two similar-titled stories with the aim to determine the dramatic tale features at primary school

The article is focused on the topical issues of a literature tale as a genre of literature within the learning process of literature reading at the primary school. The author describes a methodological experiment with a goal to compare two literature compositions with a similar plot for their further use in the learning process with school theatre elements as an educational method. The research was carried out on the example of Carlo Collodi's "Pinocchio's Adventures. A wooden Puppet's History" and "The Golden Key, or Buratino's Adventures" by Alexey N. Tolstoy.

Key words: literature tale, primary school, moral education, school theatre, the learning process, comparative analyse, staging.

Parfenova Oksana Yu. – post-graduate student of the Department of the Russian Language and Methods of its Teaching of the Faculty of Primary Education of the Institute of Childhood, Moscow Pedagogical State University; Primary school teacher, School № 962, Moscow

Дж. Римонди

Современные методологические подходы в области обучения и усвоения иностранных языков.

Олодинамическая модель Р. Титоне и ее истоки

В статье вниманию российского исследователя впервые предлагается олодинамическая теория итальянского ученого Ренцо Титоне, согласно которой обучение вращается вокруг концепции личности и представляет собой открытую систему отношений между Я и миром, опирающуюся на взаимоотношение когнитивного и эмоционального. При этом важную роль играет принцип вариативности, который подчеркивает необходимость учитывать личностный мир говорящего. Исходя из того, что обе сферы действуют на каждом этапе образовательного процесса, Титоне рассматривает речемыслительную деятельность в обучении иностранным языкам с психолингвистических, социокультурных, психологических и лингвистических позиций, что позволяет эффективно развивать личностные и социальные навыки учащегося.

Ключевые слова: Ренцо Титоне, олодинамическая модель, человекоцентрированная педагогика, итальянская лингводидактика, речемыслительная деятельность, принцип вариативности в обучении, гуманистическая психология.

Современная методика преподавания иностранных языков опирается на психолингвистические исследования, проведенные в сфере обучения иностранным языкам во второй половине XX в.

Исследовательская перспектива того времени учитывала факт, что большинство предыдущих подходов в области преподавания основывалось на чисто описательных теориях или гипотезах, а не на конкретных психологических и культурных механизмах, лежащих в основе самого обучения. Под влиянием так называемого «психологического гуманизма» Г. Алпорта, А. Маслоу, Э. Фромма, Ж. Нуттина и других, начиная с 1980-х гг. многочисленные педагогические подходы ставили акцент на уникальность и неповторимость личности учащегося, а также на динамическую взаимосвязь говорящего с социокультурным контекстом общения. На нейро-психолингвистическом и когнитивном уровнях такие подходы характеризует попытка понимать учащегося с учетом его

индивидуальности, при этом фокусируясь на мотивационном аспекте обучения, уделяя особое внимание аффективной стороне личности.

Итальянский исследователь Ренцо Титоне¹ переосмыслил некоторые подходы и привел их синтез в теории «олодинамической» системы обучения и усвоения иностранного языка, которая опирается в своем историческом развитии на разные теоретические и методологические предпосылки.

Уже во второй половине XX в. в области усвоения и изучения иностранных языков в центре внимания ставились вопросы о взаимосвязи сознательного и (или) бессознательного знания и о развитии умения практического использования иностранного языка.

Разработанная С. Крашеном модель мониторинга (1981), хотя вызвала критику со стороны некоторых исследователей (Белосток, 1981; Грегг, 1984; Маклафлин 1987), имела неоспоримое достоинство – она сосредоточила внимание на теоретических исследованиях о процессе усвоения языка. Одно из самых спорных заявлений Крашена, вызвавших резкую критику педагогов-лингвистов, состояло в отрицании взаимодействия между формальными и интуитивными (подсознательными) знаниями.

В области когнитивной психологии Дж. Андерсон (1985, 1992) излагал модель приобретения навыков, когда учащийся применяет свои декларативные знания (*declarative knowledge*) для решения проблем. При повторной практике эти процедуры разработки становятся правилами и превращаются в процедурные знания (*procedural knowledge*).

Другим ключевым моментом в развитии методики являлось осознание роли аффективной сферы учащегося. Понятие «аффективный фильтр» предположили М. Дулай и Х. Барт (1974) с целью объяснить, каким образом аффективные переменные связаны с вариативностью в усвоении иностранного языка. Концепция нашла дальнейшую разработку в работах С. Крашена (1985), получив следующее определение: аффективный фильтр – часть внутренней системы обработки, которая подсознательно выбирает нужный язык на основе «аффекта», т.е. мотивации, потребности и эмоции учащегося. По мнению многих исследователей, аффективный компонент играет важную роль в определении успеха или неуспеха обучения, ставя акцент на роль обучаемого и такие личностные переменные, как самооценку, мотивацию, различные когнитивные стили. Это также подразумевает концепция обучения, по которой обучающийся является руководителем своей собственной

¹ Ренцо Титоне (1925–2013), профессор кафедры педагогики в Римском университете, директор Итальянского центра прикладной лингвистики, автор фундаментальных трудов по методике обучения иностранным языкам.

учебной работы, включающей в себя умение работать самостоятельно и навык самооценки.

Такая перспектива тесно связана с гуманистической психологией, рассматривающей процесс обучения как единое целое – усвоение понятий и грамматики происходит в личностной сфере, в то время как поведение регулируется обучением (путем развития оперативных возможностей) и творчеством (в качестве средства для решения новых задач). Усвоение новых знаний и мотивации поэтому подразумевает пересмотр всех отношений Я-мир.

В частности, «человекоцентрированная педагогика» (*non directive teaching*) выступает против традиционной точки зрения об обучении в том смысле, что в первом случае в центре процесса ставится обучающийся со своими потребностями и интересами. При «свободном» обучении обучающийся считается полностью ответственной личностью, а задача учителя заключается в активизации процесса и в сокращении препятствий, мешающих естественному, спонтанному и эффективному усвоению языка.

В последние годы прошлого века появились некоторые новые тенденции в преподавании, относящиеся к социальной педагогике, целью которой является развитие навыков, необходимых для участия в сообществе. Следовательно, распространилось понятие «компетенция поведения» (*action competence*), которое, в отличие от «коммуникативной компетентности», определяет лингвистический акт как способ взаимодействия с другими субъектами, направленный на достижение определенных целей. Следовательно, изменяется отношение к роли участников процесса обучения: обучающийся и преподаватель не только члены той или иной учебной группы, а они являются и партнерами, которые преследуют общие конкретные цели.

В общем, можно выделить два современных общеметодических принципа, разработанных во второй половине XX в.:

1) тенденция к интеграции нескольких аспектов в эклектичную методологию;

2) растущий интерес к экспериментальным исследованиям.

Междисциплинарный подход в современной методике преподавания языков исходит от природы исследуемого объекта (языка), который в своей онтологической и структуральной сложности может быть адекватно изученным только рядом конвергентных научных дисциплин [2; 8]. Таким же образом, многообразие методической науки исходит от множественности факторов, относящихся к конкретному учащемуся и своей ситуации. Поэтому, как справедливо отметил Титоне, подлинно научный подход должен основывать свои принципы не только

на лингвистике, т.е. на изучении объективной стороны языка, или на психологии, на субъективной стороне, а скорее на науках, способных объяснить все аспекты и факторы, наблюдаемые в процессе обучения [10]. Методы, используемые при таком комплексном научном подходе, должны быть основаны на следующем:

- 1) антропологический и лингвистический анализ языка;
- 2) психолингвистический анализ конкретных задач, которые должны быть достигнуты в данном курсе по иностранному языку;
- 3) указания и данные общей методической теории, полученные по результатам опыта и экспериментов по преподаванию иностранных языков (исторические и экспериментальные аспекты) [8].

В рамках новой научной эпистемологической и методологической интеграции Р. Титоне, следуя за лингвистом Ч. Осгудом (*Psycholinguistics*, 1954), предложил «олодинамическую модель» обучения и усвоения языка. Такая модель сосредоточивается на социальной личности говорящего, понимаемой как единое целое (от греч. *holos*), в непрерывном становлении (от греч. *dynamis*). Теория Титоне прямо исходит от междисциплинарных предпосылок, объединяющих педагогические, психолингвистические и психолого-персонологические подходы. Предлагаемая модель учитывает многослойный и динамический характер личности обучающегося и рассматривает вопрос о глубинной структуре языкового поведения, в том числе, об экзистенциально ориентированной иерархии поведения/усвоения, и «поверхностную структуру», на уровне которой происходит процесс обучения и изучения коммуникативной компетентности. Усвоение знаний, в том числе и лингвистических, нельзя сводить ни к системе вербальных привычек (бихевиоризм), ни к системе когнитивных процессов (когнитивизм).

В отличие от дихотомической системы Хомского, у Титоне олодинамическая модель обучения иностранному языку показывает сложную иерархическую структуру лингвистического процесса. Это означает, что лингвистическое поведение следует считать: а) личностным и б) познавательным процессом, в) одной из форм «оперантного кондиционирования» [7; 11; 12]. Динамическая модель постулирует нелинейную структуру, т.е. иерархические и сложноустроенные операционные уровни поведения и обучения человека.

В личности говорящего можно выделить три уровня: акт сообщения, желание передать сообщение, нужда в сообщении. Эти три уровня действуют одновременно в сознании говорящего и соответствуют, на теоретическом уровне, следующим аспектам: тактический, стратегический и эго-динамические слои. Тактический уровень – сфера слухомоторных действий кодирования и декодирования. Стратегическому уровню

соответствуют такие мыслительные операции, как выбор, упорядочивание, контроль, исправление, эго-динамический уровень включает в себе все личностные мотивации, желания и решения, «которыми руководствуется лингвистическое сознание на основе социальных и межличностных правил» [6, с. 182].

Личность, понимаемая как открытая система отношений «Я – мир», тесно связана с конкретным опытом усвоения языка. Освоение родного языка и обучение иностранному языку представляют собой способ утверждения себя через «символический акт распознавания действительности». Следовательно, эффективное обучение происходит только тогда, когда мотивированный субъект вступает в контакт с миром, чтобы его познать (тактический уровень), затем переходит к систематизации знания (стратегический уровень) и в конце приходит к осознанности самого себя, своего Я (уровень эго-динамический) (рис. 1). Поэтому олодинамическая модель Титоне ставит в центр развитие личности Я, при интеграции в процессе усвоения следующих трех сфер, которые взаимодействуют в едином порядке:

- привычки и поведение, определенные окружающей средой;
- когнитивные процессы, определенные психическими и врожденными особенностями субъекта;
- структура личности, т.е. динамическая организация психофизических систем человека, которые поощряют мышление (внутренние личностные факторы) и поведение (межличностные и социальные факторы).

Рис. 1

Отметим, что сходную позицию о речевых слоях разделял А.А. Леонтьев, когда писал, что свойством речевой деятельности «...можно назвать ее полиструктурность. Это значит, что речь, или речевая деятельность, никак не сводима к простой актуализации языка, она – не просто сообщение, выражаемое кодом – языком» [1, с. 218].

Первый уровень, который в схематическом представлении соответствует вершине перевернутого треугольного (рис. 2), является тактическим уровнем (от греч. слова *táξις* – диспозиция), относящимся к происходящей коммуникации. На самом деле, в своем внешнем проявлении язык представляет собой последовательность звуков, по отношению к которой буквы письменного кода являются вторичными. В обоих случаях – устного и написанного кода – порядок слов является существенным элементом. Это диктуется морфосинтаксическими правилами и лексикой языка, и может не соответствовать линейности речи [3].

Рис. 2

Стратегическому уровню соответствует выбор выразительных средств – что сказать и как сказать, т.е., умение общаться. Стратегический уровень лежит на полпути между тактическим уровнем и эго-динамическим уровнем (или желанием общаться), что на диаграмме занимает нижнюю вершину треугольника (см. рис. 2).

Этот глубокий уровень относится к участию Я говорящего в каждом акте речи и, тем более, в любой форме изучения языка. Это уровень, на котором лежат глубокие мотивации для обучения иноязычному общению.

Титоне определил семь аспектов динамики Я: экзистенциальный опыт слушателя/говорящего; миропонимание (*Weltansicht*); отношения (*atteggiamenti*); аффективные компоненты; источники бессознательного/

подсознательного словесного сообщения; намерения и коммуникативные решения; лингвистическое самосознание [4, с. 66–67, 78].

Таким образом, олодинамическую модель характеризует персонологическая перспектива, опирающаяся на идею «открытой личности, способной к жизненному и активному общению» [4, с. 79].

Модель Титоне основана на гуманистической концепции о том, что каждый человек имеет свой способ усвоения языка и особые потребности в обучении. Поэтому индивидуальные особенности определяют потребность индивидуализированного обучения [9]. По Титоне, обучение вращается вокруг концепции личности и представляет собой открытую систему отношений между Я и миром.

В последние годы в методике преподавания иностранных языков, как с практической, так и с теоретической точки зрения, наблюдается двойная тенденция.

С одной стороны, методика стремится выйти за пределы методизма, который верит в четко определенный метод и ставит в качестве отправной точки более эклектичную методологию, которая включает в себя теории из разных областей науки и представляется как совокупность различных междисциплинарных компонентов (лингвистика, культурная антропология, психоллингвистика, исторический опыт) [8]. С другой стороны, полагая, что любая методологическая модель, хотя и научная, представляет собой совокупность дидактических положений, а не систему методологических принципов или законов, исследователи стараются довести методику обучения иностранному языку до уровня солидной и проверенной теории, т.е. до методологии общепринятых принципов, подтвержденной научно-экспериментальной проверкой. Попытка найти экспериментальные базы, на основе которых можно создать объективную и точную теорию, является общей тенденцией во всех областях методики, хотя только в последнее время некоторые специалисты в сфере образования, а именно те, которые изучают преподавание языка, согласились принять экспериментальный критерий.

В общем, методика преподавания языков следует принципу методологической интеграции, по которому методисты и педагоги-лингвисты все больше убеждаются в том, что эффективное преподавание языка должно быть основано на рассмотрении нескольких аспектов одновременно. Из этого следует расширение перспективы по сравнению с предыдущими методами (методом перевода, аудио-оральным и пр.), т.к. последние рассматривают лишь подсистемы принципов и процедур, которые вошли в более широкий методологический контекст.

Олодинамическая модель имеет целью объединить предыдущие подходы и понятия – теорию систем (динамическое понимание всех

компонентов процесса), теорию коммуникации (и главные ее понятия – личность, структура, обучение), ситуативное обучение и «обучение, ориентированное на действие» (*action-oriented learning*).

В последние годы теория Титоне частично признавалась исследователями К. Иллерисом и Дж. Мезировым (*transformative learning*), подчеркивающими значение «Я» человека, его представления о себе и окружающем мире как для учителя, так и учащегося. В этой новой перспективе сохраняются основные идеи Титоне – понятие структуры (связанной с идеей системы, которая, в свою очередь, вызывает идею динамичного процесса), роль личностной мотивации, понятия мышления и поведения, ссылающихся на два полюса: Я – мир.

В общем, исследователь пытается понять человека как в его внутренней, личностной структуре, так и во внешней, связанной с физическим, социальным, культурным миром [6, с. 24]. Соотношение языка, речи, мышления и коммуникации изучается на основе общего принципа вариативности, который подчеркивает необходимость учитывать личностный мир учащегося.

Титоне подчеркивает тот факт, что обучение иностранным языкам требует системного анализа речемыслительной деятельности с психолингвистических, социокультурных, психологических и лингвистических позиций, что позволяет методике эффективно развивать личностные и социальные навыки в рамках сегодняшнего общества. В действительности, взаимоотношение когнитивного и эмоционального, предлагаемое психологами (Выготский, 1978; Фурт, 1987), в последнее время нашло подтверждение в неврологических исследованиях, показывающих, как обе сферы действуют на каждом этапе образовательного процесса.

Кратко рассмотренные нами концепции обучения и усвоения иностранного языка объединяет отношение к опыту как основе обучения. Особое значение при этом Титоне придает социокультурному окружению и психическому развитию личности, что является главным направлением в современной методике.

Библиографический список

1. Леонтьев А.А. Слово в речевой деятельности: некоторые проблемы общей теории речевой деятельности / Отв. ред. М.М. Гухман. Изд. 5-е. М., 2014.
2. Lado R. Language Teaching: A Scientific Approach. NY., 1964.
3. Rigotti E. L'ordine delle parole come strategia intermedia. Milano, 1986.
4. Slama Cazacu T. La linguistica applicata e alcuni problemi psicolinguistici nell'insegnamento delle lingue // Avamposti della psicolinguistica applicata / R. Titone (ed). Roma, 1981.
5. Titone R. (a cura di) La personalità bilingue. Milano, 1996.

6. Titone R. A psycholinguistic definition of the «Glossodynamic Model» of Language behaviour and language learning // *Rassegna italiana di linguistic applicata*. 1973. № 5. С. 5–18.
7. Titone R. *Glottodidattica: un profilo storico*. Bergamo, 1980.
8. Titone R. *L'insegnamento delle lingue straniere: metodologia*. Roma-Zurich, 1966.
9. Titone R. *La psicologia alla ricerca dell'uomo*. Roma, 1983.
10. Titone R. *La ricerca in psicolinguistica applicata e in glottodidattica*. 2-ed. Roma, 1991.
11. Titone R. *Modelli psicopedagogici dell'apprendimento*. Roma, 1974.
12. Titone R. *Per una psicolinguistica allargata: il "modello glottodinamico" // Teoria e storia della linguistica. Materiali del VII convegno internazionale della Società linguistica italiana*. Roma, 1975. С. 535–539.

Римонди Джорджия – PhD, Пармский государственный университет, Италия; аспирантка отдела теории Института мировой литературы им. А.М. Горького РАН, г. Москва; аспирантка кафедры методики преподавания русского языка, Московский педагогический государственный университет. E-mail: giorgia.rimondi@gmail.com

G. Rimondi

Modern methodological approaches in the field of teaching and learning foreign languages.

R. Titone's holodynamic model and its origins

The holodynamic theory of the Italian scholar Renzo Titone is presented for the first time to the Russian audience. According to Titone, education revolves around the concept of personality and represents an open system of relations between the self and the world, which relies on the relationship between the cognitive and the emotional. An important role is played by the principle of variability, which emphasizes the need to take the personal world of the speaker into account. Proceeding from the fact that both spheres operate at every stage of the educational process, Titone considers speech activity in teaching foreign languages from a psycholinguistic, sociocultural, psychological and linguistic perspective, which allows to effectively develop the student's personal and social skills.

Key words: Renzo Titone, holodynamic model, personality-centered pedagogy, Italian lingua-didactics, speech and cognitive activity, the principle of variability, humanistic psychology.

Rimondi Giorgia – PhD, Parma State University, Italy; post-graduate student of the Department of Theory, M.A. Gorky Institute of World Literature of RAS, Moscow; post-graduate Student of the Department of Russian Language Teaching Methods, Moscow Pedagogical State University

Н.С. Авдони́на

Инновационные образовательные подходы как эффективный фактор развития профессиональной идентичности студентов

В статье анализируются отдельные аспекты профессиональной идентичности студентов. Раскрывается потенциал личностно-ориентированного, деятельностного, компетентностного, амбивалентного, событийного, социализирующего и аксиологического образовательных подходов к формированию профессиональной идентичности. Анализируются содержательный, организационный и профессионально-прикладной аспекты реализации данных подходов на дисциплине «Интернет-СМИ».

Ключевые слова: медиаобразование, молодежная политика, профессиональная идентичность студентов, образовательные подходы, компетенции молодых специалистов, погружение в профессиональную деятельность.

В современном российской высшем образовании теория преобладает над практикой, занятия в основном проводятся в аудиториях, непосредственно в производственные процессы студенты включаются на практиках, технологии развиваются с такой быстротой, что не все преподаватели успевают следить за обновлениями. При этом существует явный запрос со стороны государства, общества и работодателей в компетентных выпускниках, не просто знающих, но умеющих применить теорию на практике.

В 2014 г. были приняты «Основы государственной молодежной политики РФ на период до 2025 г.». В стратегию государственной молодежной политики входит создание условий для формирования личности,

которая будет совершенствоваться, обладать широким кругозором, будет конкурентоспособна, равнодушна, высоконравственна, способна адаптироваться к новым условиям и воспринимать оригинальные идеи. Государство ждет от молодежи независимости мышления, профессиональных знаний, культуры межнационального общения и ответственности [4]. В 2016 г. российская рекрутинговая компания «Head Hunter» проводила опрос среди работодателей на тему основных требований к молодым специалистам. Среди ожидаемых компетенций были названы: инициативность (63%), высокая ответственность (50%) и умение работать в команде (44%), умение работать самостоятельно (44%) и наличие хорошей теоретической базы (20%), представление о будущей работе (25%) и наличие практических навыков (19%) [3]. Разрабатывая рабочие программы и учебные планы, преподавателям следует учитывать не только требования ФГОСов, где перечислены основные компетенции, но также пожелания работодателей.

Мы полагаем целесообразным создавать в университете такой образовательный контекст, который поможет студентам в их профессиональной идентификации. Процесс идентификации способствует формированию в человеке таких свойств, которые помогут ему противостоять «разрушительным воздействиям среды» [1, с. 18] и прогнозировать опасности. Идентификация – «психологический процесс отождествления индивидом себя с другим человеком, группой, коллективом, помогающий ему успешно овладевать различными видами социальной деятельности, усваивать и преобразовывать социальные нормы и ценности, принимать социальные роли» [6, с. 324]. Чтобы идентифицировать себя с выбранной профессией, человеку необходимо знать и оценить, ради чего он занимается этим видом деятельности. Цель в данном случае образует смысл профессиональной жизни.

Н.С. Пряжников исходит из того, что профессиональная идентичность студентов формируется на 4–5 курсах под влиянием производственной практики, при этом на втором году работы обучающийся может осознать собственную непригодность к профессии. Полагаем возможным подробнее обсудить это положение. С переходом на Болонскую систему процесс обучения, с одной стороны, сократился, а с другой – удлинился. Одним студентам достаточно диплома бакалавра, другие захотят продолжить обучение в магистратуре по той же специальности или даже сменить специализацию. Мы полагаем, что у поступивших в университет студентов сформирована первичная профессиональная идентичность, которая находится на низшем уровне, и во многом от педагогов зависит, будет ли эта идентичность развиваться дальше или нет. Некоторые студенты еще в момент учебы в вузе начинают работать

по специальности, что только усиливает их чувство профессиональной идентичности. С нашей точки зрения, формирование профессиональной идентичности в университете возможно сделать более эффективным при условии погружения в профессиональную деятельность в аудиторное и внеурочное время.

Формулируя определение профессиональной идентичности, мы опирались на позиции Е.П. Ермолаевой [2] и Л.Б. Шнейдер [7]. Профессиональная идентичность – это состояние соответствия личности выбранной профессии, которое представлено синтезом личностных и важных профессиональных качеств, способствующих профессиональному развитию и самосовершенствованию. В определении подчеркивается значимость трех вопросов профессиональной идентификации личности:

- 1) «Кто я в мире профессий?»;
- 2) «Какой я профессионал?», «Что делает меня профессионалом?»;
- 3) «Для чего я это делаю?»

Профессиональная идентичность – это тождественность себя себе-профессионалу, это позитивно окрашенный образ «Я-профессионала», когда человек и профессия образуют единое целое. Для достижения единства индивиду необходимо сделать правильный выбор между «Идеальным Я-профессионалом» и «Реальным Я-профессионалом». «Идеальное Я» включает личные и общепринятые, навязанные массовой культурой представления о профессии, «Реальное Я» – это результат самостроительства профессионала, включающий приобретения, кризисы, потери, разочарования и отречение от первоначально сделанного на этапе профессионального самоопределения выбора. «Реальное Я» более всего подвержено изменениям, например, в начале первого университетского курса это одно «Я», в момент получения диплома – совсем другое «Я». Преобладание одного «Я» над другими ведет к изменению личности. Стремления, надежды и мечты («Идеальное Я») должны подкрепляться реальными действиями и поступками. Например, если человек хочет, мечтает работать журналистом, ему необходимо определить, во-первых, свою предрасположенность или негодность к профессии; во-вторых, развивать задатки и способности; в-третьих, выбрать и поступить в соответствующее образовательное учреждение. В университете может возникнуть дилемма: с одной стороны, человек получает образование, профессиональные знания и навыки в университетских стенах; с другой – понимает, что этого недостаточно, и, будучи студентом, начинает работать по профессии либо продолжает учиться, переживая первый кризис профессиональной идентичности. Несовпадение «Идеального Я» и «Реального Я» может привести к серьезным

психологическим травмам, разочарованиям в учебе и профессии, в результате поиска себя придется начинать заново.

В настоящей статье мы хотим обратить внимание на некоторые образовательные подходы, которые мы считаем эффективными для формирования и развития профессиональной идентичности у студентов.

Личностно-ориентированный подход (Е.В. Бондаревская, Л.И. Новикова, В.Ф. Шаталов, Ш.А. Амонашвили, Е.Н. Ильин) позволяет ориентировать (направить) образовательную деятельность на личность студента, позволяет организовать необходимые педагогические условия для развития и саморазвития, воспитания и самовоспитания, совершенствования и самосовершенствования личности. При личностной ориентации образовательная деятельность направлена на мотивационно-смысловую сферу [2, с. 48]. Личностно-ориентированный подход позволяет увидеть в человеке личность, индивидуальность, самостоятельную, независимую, оригинальную. Специфика личностно-ориентированного подхода в поле формирования профессиональной идентичности определяется отношением педагога к учащимся и построением всей системы взаимных отношений. Студенты воспринимаются как младшие коллеги, начинающие специалисты и профессионалы, не только как субъекты образовательного процесса, но как субъекты совместной профессиональной деятельности. В таком случае педагог видит свою задачу не в обучении, а в передаче и обмене профессионально важных знаний, умений, навыков и компетенций. Если понимать под главной целью личностно-ориентированного подхода развитие личности обучающегося, то в профессиональном образовании эта главная цель будет развитие личности профессионала. Мы разделяем положение Л.И. Новикова [5, с. 130] о субъективной активности, когда обучающийся сам творит свою траекторию обучения и самого себя, студенту необходимо предоставить свободу в очерченных рамках, чтобы он самостоятельно строил себя как профессионала, приобретал *свой* профессиональный опыт и участвовал в профессиональном общении. Приобретение (или отрицание) возможно только в случае свободного выбора, этот выбор должен быть осознанным и самостоятельным. Обучающийся идет от собственной интенции «я хочу / мне это нужно», а не от внешнего воздействия «тебе нужно / ты должен».

Преподавателям важно понимать, что уже с первого курса они готовят профессионалов, а не учат студентов, и что именно с первого курса начинается процесс формирования профессиональной идентичности. Не объяснение, не повторение, не имитация являются системообразующими элементами личностно-ориентированной технологии, а понимание и взаимопонимание, действие и взаимодействие, сотрудничество.

Отсюда – наиболее удачным и эффективным средством обучения и воспитания будет совместная с педагогом проектная деятельность. Адаптируя принципы педагогики поддержки Ш. Амонашвили, – «любить ребенка», «очеловечить среду, в которой он или она живет», «прожить в ребенке свое детство» [6] – можно сказать, что в процессе формирования профессиональной идентичности студентов важно создать для них профессиональную среду еще в стенах университета и прожить со студентами свою профессиональную карьеру еще раз (принцип «любить» разумно оставить неизменным). Чтобы формировать и развивать профессиональную идентичность в студентах, педагог должен сам обладать развитой профессиональной идентичностью, должен сохранять в себе профессионала, развивать профессионально важные качества, совершенствоваться в соответствии с современным миром профессий.

Деятельностный подход (Л.С. Выготский, А.Н. Леонтьев, С. Л. Рубинштейн) предполагает формирование личности в процессе некоей деятельности. В процессе деятельности затрагивается сфера мотивов, актуализируются профессиональные потребности, апробируются профессиональные знания, приобретаются профессиональные умения и навыки. Деятельностный подход дополняет личностно-ориентированный подход, поскольку педагогу следует учитывать возможности, способности и потребности каждого студента, участвующего в практической деятельности.

Компетентностный подход (Э.Ф. Зеер, А.В. Хуторской) необходим для построения системы педагогических условий формирования профессиональной идентичности. Как говорит А.М. Новиков, данный подход «основан на концепции компетенций как основе формирования у обучающихся способностей решать важные практические задачи и воспитания личности в целом» [5, с. 128]. Тот же автор ставит знак равенства между компетенциями и умениями. Говоря о формировании профессиональной идентичности, необходимо учитывать вес тех или иных компетенций.

Социализирующий подход (В.Г. Бочарова, М.А. Галагузова, А.В. Мудрик, М.В. Шакурова, Р. Ясницкая) позволяет учесть влияние на личность различных социальных институтов. С целью формирования профессиональной идентичности необходимо учитывать влияние прежнего профессионального или квазипрофессионального опыта студентов, их семейного и ближайшего окружения, особенно если оно связано с выбранной профессией. Проектная деятельность является тем действенным средством, которое будет способствовать социализации студентов.

Аксиологический подход (Е.В. Бондаревская, Н.Е. Щуркова) позволит выявить необходимые профессиональные ценности и ценностные ориентации, выстроить с их учетом педагогические условия формирования профессиональной идентичности, в частности поведенческого компонента, и закрепить их в практической деятельности студентов. При аксиологическом подходе обучение и воспитание понимается как процесс освоения ценностей, в контексте данной статьи – профессиональных ценностей. Аксиологический подход связан с личностно-ориентированным, поскольку высшей ценностью общества является человек, личность как субъект и профессионал.

Амбивалентный подход (Л.И. Новикова) позволит выстроить педагогические условия формирования профессиональной идентичности через «дуальную оппозицию» «свобода – ответственность», «субъект – объект», «коллектив – индивидуальность». Педагогу необходимо очертить рамки, педагогические условия образовательного пространства, в которых студенты смогут действовать и развивать необходимые профессиональные качества, и в результате студенты получают право свободного выбора.

Событийный подход (А.С. Макаренко) позволит выбрать и создать значимые для формирования профессиональной идентичности у студентов события, которые будут вызывать у учащихся положительные эмоции. В проектной деятельности это может быть совместный поиск идеи проекта или успешная его защита.

Далее мы представим в обобщенном виде реализацию перечисленных выше подходов на примере организации проектной деятельности со студентами-журналистами 4 курса на дисциплине «Интернет-СМИ».

Содержательный аспект. В процессе освоения дисциплины «Интернет-СМИ» студенты могли:

- прослушать лекции на актуальные темы по интернет-журналистике, что дает возможность сформировать когнитивный компонент профессиональной идентичности (темы «Форматы и жанры интернет-журналистики», «Мультимедийные форматы»);
- расширить знания о функционировании современной журналистики в целом и соотнести с имеющимися знаниями и практикой (тема «Навыки и инструментарий интернет-журналиста»);
- познакомиться с лучшими образцами российской и зарубежной интернет-журналистики (тема «Мультимедийный проект как основа интернет-журналистики»);
- развить способности к мультимедийному мышлению, сформировать необходимые для активной работы в интернет-редакции умения.

Организирующий аспект. Перечисленные выше подходы позволили использовать инновационные методы, формы и средства обучения:

- интерактивные методы: мозговой штурм, диалоги, беседы;
- эмпирические методы: моделирование, встречи с работодателями, работа в группах над практическим заданием с целью приобретения позитивного опыта командной работы, решения конфликтных ситуаций;
- применение средств визуальной наглядности;
- создание творческого пространства, предполагающего практическое освоение дисциплины;
- использование социальных медиа и интернет-ресурса Google для совместной работы.

Профессионально-прикладной аспект. Дисциплина «Интернет-СМИ» является одной из важнейших в освоении профессии журналиста. Педагогом было создано пространство для реальной практической работы. В ходе практических занятий студенты совместно с педагогом работали над мультимедийным проектом для одного из государственных образовательных учреждений системы среднего специального образования. В процессе студенты могли отработать полученные за четыре года знания, умения и навыки, такие как: метод интервьюирования, наблюдения, творческого мышления, фото- и видеосъемки, написания публицистических текстов. Студенты на практике осваивали новые знания по дизайну и верстке интернет-страниц, обработке и написанию текстов для интернет-СМИ. Педагог в данном проекте находился в роли тренера или старшего коллеги, координировавшего совместную работу. Студентам была предоставлена свобода в строго очерченных рамках. В результате готовый проект был сдан в срок и представлен руководству колледжа.

Таким образом, процесс формирования профессиональной идентичности обеспечивается внедрением и адаптацией различных образовательных подходов: личностно-ориентированного, деятельностного, компетентностного, амбивалентного, событийного, социализирующего и аксиологического. В процессе учебы студентов необходимо погружать в профессиональную деятельность не только на практиках, но и на занятиях, это может быть как квазипрофессиональная деятельность, например, выпуск учебной газеты, так и реальное выполнение социального проекта.

Библиографический список

1. Борытко Н.М. В пространстве воспитательной деятельности: Монография / Науч. ред. Н.К. Сергеев. Волгоград, 2001.
2. Ермолаева Е.П. Оценка реализации профессионала в системе «человек – профессия – общество». М., 2011.
3. Какие требования предъявляют работодатели к молодым специалистам. URL: <https://career.ru/article/18255> (дата обращения: 24.12.2016).

4. Основы государственной молодежной политики РФ на период до 2025 г. URL: <http://government.ru/media/files/ceFXleNUqOU.pdf> (дата обращения: 25.12.2016).
5. Профессиональная педагогика: Учебник для студентов, обучающихся по педагогическим специальностям и направлениям / Под ред. С.Я. Батышева, А.М. Новикова. Изд. 3-е, перераб. М., 2009.
6. Рогов Е.И. Выбор профессии. Становление профессионала. М., 2003.
7. Шнейдер Л.Б. Профессиональная идентичность. М., 2001.

Авдонина Наталья Сергеевна – кандидат политических наук; доцент кафедры журналистики, рекламы и связей с общественностью, Северный (Арктический) федеральный университет им. М.В. Ломоносова. E-mail: natalia.avdonina1987@gmail.com

N.S. Avdonina

Innovative educational approaches as an effective factor of developing students' professional identity

The article analyzes specific aspects of students' professional identity. The potential of personality-oriented, practice-based, competency-based, ambivalent, eventful, socializing, and axiological educational approaches to developing professional identity are discussed. The author analyses content, organizational, and professional aspects of the realization of the discipline «Online Mass Media».

Key words: media-education, youth policy, students' professional identity, educational approaches, young specialists' competences, involvement in professional activity.

Avdonina Natalia S. – PhD in Political Science; Associate Professor of the Department of Journalism, Advertisement and PR, Northern (Arctic) Federal University named after M.V. Lomonosov

А.Н. Бигус

Методика Д.Е. Огороднова в обучении дирижеров-хоровиков в классе вокала

Статья посвящена анализу особенностей методики комплексного музыкально-певческого обучения Д.Е. Огороднова и возможностей ее применения в обучении вокалу дирижеров-хоровиков по дисциплине «Постановка голоса». Методика рассматривается с точки зрения формирования компетенций будущих хормейстеров: владения голосом и жестами, знаний в области голосообразования, эмоциональной культуры и т.д.

Ключевые слова: методика комплексного музыкально-певческого воспитания, вокальная и эмоциональная культура, певческий аппарат, жесты рук хормейстера, пластика жеста хормейстера, коммуникативные навыки, компетенции хормейстера.

Актуальность выбора методик, предназначенных для профессиональной подготовки будущих дирижеров-хоровиков по дисциплине «Постановка голоса», обусловлена спецификой их деятельности и компетенций. Прежде чем работать с голосами других, дирижер-хоровик, будучи еще студентом колледжа или вуза, должен сам «пройти» методическую «школу» работы над собственным голосом с позиции сочетания теории и практики. С этой точки зрения, в статье предлагается рассмотреть методику Дмитрия Ерофеевича Огороднова.

Д.Е. Огороднов разрабатывал методику комплексного музыкально-певческого воспитания (*методику комплексного воспитания вокально-речевой и эмоционально-двигательной культуры человека*) на протяжении 25 лет. Ее базой стали школы-интернаты Ленинградской области и Москвы, а также хоровой класс общеобразовательной школы № 47 Липецка. Свою главную задачу педагог видел в бережном, как он неоднократно подчеркивал, «воспитании» и «оздоровлении» голоса, особенно на начальном этапе обучения, в обогащении его естественной тембральности, в совокупном развитии всех музыкальных способностей учащегося [5–8].

Д.Е. Огороднов считал, что в основе методики музыкального воспитания должен лежать комплексный подход ко всем задаткам творческих способностей обучающихся, включая интеллектуальные и эмоциональные. С самим певческим аппаратом с его сложной системой

мышц, огромной потенциальной чувствительностью и пластичностью, тонкой нервной организацией педагог согласовывал движения рук, создавая единую систему. В результате ему удалось выстроить градацию специальных упражнений – систему, началом которой служит простейшее, легко выполняемое движение, а далее идут последующие упражнения, каждое из которых уже несколько отличается от предыдущего. Данный принцип работы Д.Е. Огороднов назвал «минимальным шагом программы» [8, с. 25]. Также важно, что он активно начал применять наглядные схемы-алгоритмы, составленные по строгим музыкальным формам, направленные на решение задач как постановки голоса, так и развитию музыкальных способностей, формированию «ладового чувства», метроритма, музыкальной формы и формированию необходимых компетенций. Причем данная методика изначально учитывала правильное, полноценное функционирование голосового аппарата и учащихся, и самого педагога, полностью включенного в процесс. На основе этого Д.Е. Огороднов сформулировал оригинальное философско-символическое название – методика Комплексного Воспитания Человека Гуманного – сокращенно методика «КОВЧЕГ».

На сегодняшний день опытным путем доказано, что методика Д.Е. Огороднова способствует также развитию внимания и памяти, двигательной активности, пониманию истинной красоты музыки и речи. Владение последней также немаловажно для дирижера-хоровика, т.к. он постоянно использует в профессиональной деятельности взаимосвязь пения и говорения, что требует выносливости и выразительности одновременно. Кроме того, мышечное раскрепощение тела, воспитание пластичности двигательного аппарата, умения произвольно управлять им при работе по методике облегчает учащемуся также овладение хореографическими навыками и, в конечном счете, – благоприятно воздействует на здоровье. Иными словами, методика имеет общетерапевтическую направленность. Нельзя забывать и о возвращении на основе методики Д.Е. Огороднова коммуникативных навыков дирижера-хоровика, об изменении, прежде всего, его отношения к самому себе и другим людям.

Д.Е. Огороднов родился 27 февраля 1916 г. в Ростове Великом, в многодетной семье (был младшим среди восьми детей). С детства мечтал стать музыкантом, играл на мандолине и гитаре, причем научился этому по слуху, без нот. Прошел через всю войну, на передовой, до самого Кенигсберга. А в 30 лет впервые начал учиться музыке, окончил Ленинградскую вечернюю музыкальную школу им. Римского-Корсакова для взрослых, по классу гобоя. Тогда же, в свободное время, занимался музыкой с детьми сотрудников Ленинградской обсерватории.

В 1957 г. увлекся педагогикой и уехал преподавать пение в сельскую школу-интернат в деревню Лопухинку Ломоносовского района. А в 45-летнем возрасте поступил на заочное отделение Педагогического института им. Герцена и окончил его по педагогической и хоровой специальности. После этого перешел в Гатчинскую школу-интернат и проработал там 17 лет учителем пения. В 1978 г. Д.Е. Огороднова пригласили в Москву для работы в лаборатории по эстетическому воспитанию при Московском педагогическом обществе и Институте общей и педагогической психологии АПН СССР. Вплоть до 2002 г. Д.Е. Огороднов занимался экспериментальной работой по разработанной им методике музыкально-певческого воспитания в московской школе-интернате № 42, проводил обучающие семинары для педагогов Москвы и других городов страны. Среди его учеников и последователей большое количество хормейстеров. Система воспитания музыкантов, певцов, людей творческих направлений, разработанная Д.Е. Огородновым, сейчас используется не только в России, но и за рубежом (в странах Европы, Америки, Австралии и т.д.).

Дело в том, что методика Д.Е. Огороднова существенно отличается от традиционной системы музыкального обучения. Во-первых, в ее основу положен принцип взаимозависимости постановки голоса и активного участия всего организма человека, в частности жестикуляции рук и голоса. Подчеркнем, что это принцип особенно значим именно для будущего хормейстера.

Во-вторых, методика фактически «отменяет» понятие музыкального слуха и ставит на это место умение управлять голосом, опираясь на то, что музыкальные данные имеются у всех без исключения. «Голосовой аппарат – система резонаторов, образованных мышцами. Это мышцы гортани, лицевые, диафрагма и т.д. В процессе воспроизведения пения участвует, по сути, весь организм. А руководит всем этим мозг. Умение управлять такой непростой системой дано от природы не каждому. И чем мощнее голосовой аппарат, тем это труднее» [1]. Д.Е. Огороднов утверждает, что ухом, барабанной перепонкой человек ничего не чувствует, а чувствует сердцем и еще больше – горлом, в котором имеются тончайшие голосовые мышцы. Поэтому музыкальные эмоции, по сути, являются реакцией нервно-мышечной системы самого голосового аппарата.

Д.Е. Огороднов подчеркивал, что первым учителем по вокалу для него стал руководитель хора В.В. Каменский, который обучался пению в Италии. Идею смешанного голосообразования Д.Е. Огороднов перенял от врача-физиолога, теоретика пения А.В. Яковлева: основа пения – не фальцет, т.е. голосовые связки, а мышцы горла и всего тела. «Повторю: в пении участвует весь организм. В том числе, и кисти рук. Звук голоса рождается на кончиках пальцев...» [1]. Не случайно Д.Е. Огороднов

называл руки нашим вторым артикуляционным аппаратом, «вторым головным мозгом». По его мнению, работа с голосом идет прямо через пластику жеста. А далее по принципу обратной связи внешний жест уже формирует внутреннее чувство лада и чувство музыкальной формы. Именно такое двигательно-голосовое мастерство важно дать хормейстеру.

В-третьих, важно подчеркнуть, что методика Д.Е. Огороднова предполагает переосмысление самого понятия хора: «В итоге получается хор, где каждый хорист – солист. Тех, кто допевает, подпевает, просто нет...» [1]. В этой методике соединяются обучение пению и духовное развитие человека, эта система, которая учитывает законы акустики и законы работы центральной нервной системы. Здесь нельзя рассматривать организм человека как стандартный набор физиологических составляющих, без учета уникальности каждого поющего. Не «вытаскивать» из человека звук громче, плотнее, а учить мышлению на уровне музыкальных образов.

В коллективную хоровую работу Д.Е. Огороднов включил шесть видов художественных музыкальных движений: художественное тактирование; работу по алгоритму постановки голоса и воспитания вокальных навыков и музыкальности; ладо-вокальные жесты; декламацию с жестикულიцией; вспомогательные движения при вокальной работе над музыкальным произведением; поиски выразительных движений во время слушания музыки.

Первые три вида движений – дидактические, поскольку они строго регламентированы и требуют высокой точности при выполнении. Остальные три – творческие по характеру, импровизационные по форме и произвольные по своему эмоциональному содержанию. На основе данного набора для студентов хорового отделения по предмету «Постановка голоса» можно составлять практические композиции для разучивания, углубляя их представления о связи музыки, голосоизвлечения и духовности, включая и использование нотной грамоты [3, с. 3–4].

Д.Е. Огороднов рекомендует в процессе постановки голоса опираться именно на речевые навыки человека, поскольку они объективно опережают вокальное развитие. К моменту занятий хоровым пением у учащегося уже есть сформированный механизм речи, который необходимо использовать эффективно. Для педагогов он составил специальную памятку-алгоритм, куда, в частности, входят следующие правила:

- «Чтобы слух следил за голосом, следи неотрывно за движением руки. Рука и глаз дружны, как слух и глаз».
- «Хочешь работать перспективно – работай фундаментально. Фундамент голоса – внизу диапазона. Там же – кладовая тембра. Там же – свободная, выразительная артикуляция».
- «Выявляй сначала и развивай нижний отрезок диапазона, а затем середину» [8, с 81].

Таким образом, Д.Е. Огороднов стал одним из основателей особого направления вокально-музыкального обучения и воспитания и его методическим лидером.

Анализ его методики в русле подготовки дирижеров-хоровиков позволяет сделать следующие выводы:

1. Данная методика имеет обоснованный и строго научный характер, ее эффективность многократно подтверждена, а комплекс упражнений сформирован на основе наблюдений автора за деятельностью хоровых коллективов.

2. Методике Д.Е. Огороднова свойственны принципы системности, комплексности, поэтапности в подходе к становлению и развитию голоса. В первую очередь это телесно-ориентированная работа с музыкальным слухом. Акцент делается именно на ней, потому что точная интонация является первым, главным и необходимым условием вокального исполнительства и обучения дирижеров-хоровиков.

3. Методика комплексного музыкально-певческого воспитания Д.Е. Огороднова основывается на комплексном развитии всех музыкальных способностей при условии бережного отношения к голосу. Д.Е. Огороднова по праву называют новатором «эстетического программирования», автором уникальной методики развития музыкальности в контексте совершенствования общих способностей человека.

Педагог впервые глубоко раскрыл вопрос о том, что эстетическое развитие личности не может протекать без формирования у нее особого «сенсорного пространства», т.е. своеобразного «органа» восприятия прекрасного. Этот орган необходимо тренировать с помощью простых и доступных всем упражнений.

Д.Е. Огороднов сделал акцент на совершенствование именно двигательного-слухового восприятия. Для этого он широко использовал выразительный жест в работе с голосом. Это позволило сделать наглядным, осязаемым все то, что без жестового выражения не смогло бы стать конкретным, а не абстрактно воспринятым. Можно сказать, что Д.Е. Огороднов «приручал» звуки, делал их близкими, понятными, доступными для поющего человека. В философском смысле он «переносил гармонию на уровень физиологического бытия человека» [8]. Его методика соединила законы акустики и работы человеческой центральной нервной системы, а комплексы упражнений сконцентрировались на параллельном развитии музыкального слуха, тембра голоса, укреплении певческого дыхания, чувства метро-ритма и музыкальной формы.

Главная идея Д.Е. Огороднова: пение является полноценным, самостоятельным музыкальным мышлением, живым процессом «воссоздания во времени художественных смыслов и образов по законам

музыкальной формы». А формируется весь сложный комплекс музыкальных способностей с помощью активной работы рук – как бы второго артикуляционного аппарата или, иначе говоря, «второго головного мозга» [8].

Проанализированные компоненты методики комплексного воспитания вокально-речевой и эмоционально-двигательной культуры Д.Е. Огороднова целесообразно творчески использовать в комплексной и системной подготовке дирижеров-хоровиков по дисциплине «Постановка голоса».

Библиографический список

1. Дмитрий Огороднов: «Пение рождается на кончиках пальцев...». URL: <http://www.liveinternet.ru/users/4606067/post251275836> (дата обращения: 20.12.2016).
2. Исаева И.О. Уроки пения. М., 2009.
3. Лихинина Т.Н. Овладение нотной грамотой как фактор развития музыкального слуха на уроках музыки в общеобразовательной школе: Автореф. дис. ... канд. пед. наук. СПб., 2013.
4. Нотная папка хормейстера. «Золотая библиотека педагогического репертуара». М., 2008.
5. Огороднов Д.Е. Музыкально-певческое воспитание детей в общеобразовательной школе. Киев, 1988.
6. Огороднов Д.Е. Воспитание певца в самодеятельном ансамбле. Киев, 1980.
7. Огороднов Д.Е. Комплексное музыкально-певческое воспитание (работа по алгоритму): Методическая разработка для преподавателей ДМШ и Школ искусств. Приложение. Памятка педагогу в вокальной работе по алгоритму с детьми и с самим собой. М., 1987.
8. Огороднов Д.Е. Методика комплексного музыкально-певческого воспитания и программа как методика воспитания вокально-речевой и эмоционально-двигательной культуры (проект). М., 1994.
9. Ражников В. Диалоги о музыкальной педагогике. М., 2004.
10. Тугаринов Ю. Произведения для детского хора. 2-е изд. М., 2009.

Бигус Анна Николаевна – аспирантка кафедры методологии и технологий педагогики музыкального образования Института изящных искусств, Московский педагогический государственный университет. E-mail: bigusanna@list.ru

A.N. Bigus

Relevance of technique by D.E. Ogorodnov
in vocal training of choir conductors

This article analyzes features of the technique of complex musical and singing training proposed by D.E. Ogorodnov and possibilities of its application in vocal teaching for choir conductors within the course «Production of voice». Basic

techniques are analyzed, taking into account the formation of competencies of future choirmaster: mastery of voice and gestures, knowledge in the field of voice, emotional culture etc.

Key words: method of complex musical and singing training, vocal and emotional culture, singing apparatus, hand gestures, calisthenics of gesture, communicational skills, special exercises, competences of choirmaster.

Bigus Anna N. – post-graduate student of the Department of Methodology and Technology of Pedagogy of Music Education Institute of Fine Arts, Moscow Pedagogical State University

В.В. Борщева

Виртуальная реальность в языковом образовании: потенциал технологии

Технология виртуальной реальности еще не так широко апробирована в отечественном языковом образовании, но потенциал ее очень велик, особенно для нашей страны. Виртуальная реальность способна погрузить учащегося в иной мир и дать ему возможность не просто увидеть, но и стать частью социокультурной реальности стран изучаемого языка. Автор описывает возможности использования технологии на занятиях по английскому языку на примере приложения Google Expeditions и приходит к выводу о том, что это одна из наиболее вероятных перспектив развития языкового образования в мире.

Ключевые слова: технология виртуальной реальности в языковом образовании, ИКТ в образовании, языковое образование, социокультурная среда, преподавание иностранных языков.

Современный образовательный процесс в любой области уже немалым без использования технологий, это данность, реальность и та среда, которая сегодня позволяет вывести обучение на новый уровень. При этом следует отметить, что технологии так быстро развиваются и заполняют собой пространство, что даже самому передовому преподавателю довольно трудно угнаться за этим процессом. Если говорить о языковом образовании, то буквально 5 лет назад CD-диски к учебникам были неотъемлемой частью основного учебного комплекта, а сейчас уже можно иметь весь учебник и все его компоненты, включая аудио, видео, книгу для учителя и т.д. в онлайн-доступе на любом компьютере или планшете, и на занятие необязательно ничего этого приносить, можно пользоваться только лишь своим гаджетом или оборудованием в классе.

Технологии, появляющиеся для обычного пользователя, моментально находят применение в образовании. Это касается практически всех технологий, даже таких футуристических, как виртуальная реальность. Компания Google уже несколько лет ведет интересные исследования по использованию технологии виртуальной реальности в образовании, в результате которых был создан уникальный сервис Google Expeditions, позволяющий виртуально посетить огромное количество мест, не выходя из аудитории. Это разработанное ими приложение, дающее возможность посетить лично или с группой, что более удобно для

учебной аудитории, более 200 разнообразных мест. Эффект от такого виртуального посещения не заменит ни один рассказ преподавателя, ни фото или артефакт, только личное посещение места может сравниться с такой виртуальной экскурсией, но надо понимать, что для огромного количества людей в мире путешествия во все уголки планеты невозможны по разным причинам. Это приложение уже активно используется во многих странах и образовательных учреждениях, выводя обучение географии, истории, культуре, искусству, познанию мира в целом на совершенно иной уровень. Необходимо отметить, что для цифрового поколения учащихся это уже «родная среда», они живут с технологиями и в технологиях, им привычно и удобно функционировать онлайн; среди основных характеристик цифрового поколения учащихся отметим высокий уровень ИКТ-компетенции, а также мотивацию использования технологий в жизни и учебе, клиповое мышление и способность к многозадачности [2, с. 24], что позволяет говорить о том, что технология виртуальной реальности будет интересна, понятна и эффективна для современных учащихся.

На данный момент по теме виртуальной реальности довольно мало педагогических исследований, она только набирает оборот. Если взять за основу определение, данное Я.Ю. Ленсу, который под виртуальной реальностью понимает «сгенерированную компьютером среду, в которой с помощью определенной аппаратуры может действовать один или взаимодействовать несколько пользователей, погружаясь внутрь сегрегированного компьютером воображаемого мира» [5, с. 72], то можно дать следующее определение *виртуальной реальности в языковом образовании*: созданное компьютерной программой виртуальное пространство, воспроизводящее социокультурную реальность стран изучаемого языка, позволяющее учащемуся стать участником языковой, культурной, социокультурной или коммуникативной ситуации. Я.Ю. Ленсу также выделяет 2 важных качества виртуальной реальности: передача информации с помощью разных каналов (не только зрительно, но и через осязание, слух), а также возможность интерактивного взаимодействия людей [5, с. 72]. Эти 2 характеристики также актуальны для процесса изучения языка, есть целые методы, основанные на взаимодействии и вовлечении всех органов чувств (метод опоры на физические действия), а также теория множественного интеллекта Гарднера, которые подтверждают, что чем больше органов восприятия задействовано в процессе обучения, тем больше эффективность их усвоения.

Для изучения иностранных языков технология виртуальной реальности обладает совершенно уникальным потенциалом, особенно в условиях нашей страны. Издательство Кембриджского университета в начале

2018 г. анонсировало использование технологии виртуальной реальности в обучении иностранным языкам. Примеры, показанные на блоге издательства, просто переворачивают сознание. В своем видео Л. Бордкош приводит пример по одной и той же теме. Одно дело, учить лексику по теме «Еда» и выполнять задания в традиционном формате, другое дело – надеть очки виртуальной реальности и оказаться в кафе, увидеть реальное меню и заказать еду [7]. Это только один пример, но каким насыщенным этот фрагмент может быть для учащегося. Сразу же можно увидеть, как выглядит интерьер, во что одеты официанты, какие вывески и даже атмосфера внутри, вся та социокультурная информация, которая в традиционном учебнике не может быть реализована.

Как уже было отмечено выше, для России, которая все еще находится в языковой и социокультурной изоляции, возможность «оживить» язык, увидеть изнутри страны и людей, события и все, что с ними связано, несет огромный потенциал. Все богатство социокультурного фона, которое ранее не было доступно, сейчас можно получить на расстоянии вытянутой руки. Одно дело читать тексты про американский футбол или даже посмотреть видео игры, другое дело – очутиться внутри стадиона, посмотреть вокруг, ощутить атмосферу, услышать, что кричат фанаты рядом с тобой, как реагируют игроки и т.д., такое «виртуальное погружение» для восприятия человеком, его мозгом и сознанием аналогично живому посещению мероприятия. Эта наиболее актуальная для нашей системы образования функция виртуальной реальности – стать проводником и источником социокультурной информации, тем самым формируя поликультурную грамотность учащихся [3].

Что еще может дать эта технология? Пол Драйвер, преподаватель английского и эксперт в области ИКТ в преподавании языков, выделяет 2 важных направления: ролевые игры и виртуальные экскурсии [8]. Ролевые игры широко используются в преподавании иностранных языков, особенно при коммуникативном подходе, они дают возможность учащимся «примерить» на себя определенную социальную роль и в более естественной форме отработать и закрепить материал. Можно назвать ролевые игры «классикой жанра», о их важности и вариантах написано огромное количество работ, как западными, так и отечественными исследователями. Ролевые игры с использованием виртуальной реальности могут вывести весь процесс на совершенно иной уровень, просто ряд ситуаций для примера, где ролевая игра в виде симуляции могла бы быть в разы эффективней, особенно когда это связано с реалиями в контексте. Например, очутиться в большом международном аэропорту типа лондонского Хитроу или JFK в Нью Йорке и пройти регистрацию на рейс или паспортный контроль, сдать багаж или найти

свой выход к самолету. Сколько людей боятся именно этого в путешествиях, не заблудиться, понять, что тебе говорят, знать, где можно купить еду или отдохнуть. А когда это уже пройдено в виртуальной реальности, то в реальной жизни – это уже не проблема. Или, например, оказаться в большом зарубежном супермаркете, посмотреть какой товар есть на полках, какие там вывески и надписи, как платить, что говорят на кассе, или как оплатить через терминал самообслуживания. Такой уникальный опыт, который человек может получить с технологией виртуальной реальности, может не просто помочь человеку стать более компетентным во владении языком, но и придаст уверенности в своих силах, поскольку люди чаще всего боятся чего-то нового, неизведанного, также как идти на первое собеседование в жизни очень волнительно, ты не знаешь чего ожидать, а если это уже десятое собеседование, то даже не смотря на важность работы, уровень волнения и переживаний снижается, ситуация уже более-менее понятная. Если виртуально пройти по аэропорту пару раз, то в реальной жизни, когда ты там окажешься, то будешь чувствовать себя более уверенно. К сожалению, пока в полной мере использовать виртуальную реальность именно так нет возможности, нет разработанных материалов, но это ближайшая перспектива. Можно прогнозировать появление инновационных учебников с приложениями с виртуальной реальностью в ближайшие 3–4 года, когда будут интегрированы именно такие элементы для отработки изученного материала. Это как раз и сможет решить большую задачу в отечественном иноязычном обучении, связанную с созданием языковой среды в аудитории [6], ведь в аудитории мы стараемся подготовить учащегося к реальным ситуациям в жизни, но они лишь только искусственно имитируются и частично воссоздаются, а технология виртуальной реальности способна дать «ощутить и прожить» ситуацию, тем самым приблизив процесс обучения к реальности, насколько это только возможно сделать в учебной аудитории.

Второй аспект, о котором говорит Пол Драйвер, это экскурсии с уже упомянутым нами приложением Google Expeditions [8]. Большим плюсом этой технологии является ее относительно небольшая стоимость, поскольку не обязательно покупать дорогие очки виртуальной реальности, компания Google предлагает довольно дешевую альтернативу, так называемые Google's cardboard headsets (картонные очки), буквально выглядящие как картонная коробка с линзами-стеклами, в которую вставляется смартфон и можно погрузиться в виртуальную реальность. Несмотря на такой довольно примитивный вид, очки-коробка выполнены из качественного, прочного материала, отлично выполняют свои функции, и при этом цена их менее 10 долларов. Таким образом, довольно

дешево можно применять это оборудование в классе, используя принцип BYOD (Bring Your Own Device – т.е. принеси свое собственное устройство), для любого образовательного учреждения такое вложение будет доступным и приемлемым (купить 15 очков для группы учащихся в разы дешевле покупки одного компьютера). Пол Драйвер отмечает еще один плюс использования этого приложения в отличие от просто видеотуров онлайн – возможность учащимся взаимодействовать друг с другом и с учителем в процессе виртуальной экскурсии [8].

На данный момент технология виртуальной реальности еще не так распространена в системе образования нашей страны, о ней только начинают задумываться, нет необходимого оборудования, нет созданного контента, который можно было бы широко применять, но с уверенностью можно сказать, что через несколько лет виртуальная реальность будет частью образовательного процесса. Те исследователи, которые уже смогли оценить возможности технологии виртуальной реальности, даже называют ее новым методом обучения иностранным языкам [4; 5]. Потенциал виртуальной реальности для языкового образования сложно переоценить, он просто огромен и способен заполнить пробелы и сложности, которые существуют сегодня. В блоге издательства Кембриджского университета уже сейчас есть пошаговая инструкция, как создавать контент для виртуальной реальности, и этот процесс не такой сложный и затратный, нужна лишь камера с углом обзора 360 градусов, приложение для обработки видео и уже упомянутые недорогие гугл-очки [7]. Единственной проблемой для наших отечественных преподавателей будет возможность аутентичной съемки на улице, в ресторане, в кинотеатре и т.д., но это все решаемо. Скорее всего, рядовому преподавателю и не придется самостоятельно создавать никаких видео, скоро это сделают профессионально специалисты и этот контент появится как часть современного учебника. Уже и сейчас для преподавания именно английского языка достаточно того контента, что создан в приложении Google Expeditions, его хватит, чтобы охватить самый широкий спектр традиционно изучаемой тематики: география, история, культура, искусство, спорт и т.д. Можно с уверенностью сказать, что в нашей системе образования именно преподаватели английского языка будут первыми использовать технологию виртуальной реальности из-за того, что готовые материалы уже доступны на английском языке.

Какие еще перспективы у этой технологии? Не стоит бояться, что она вытеснит или заменит учителя, как традиционно опасаются многие, когда приходит какая-то новая технология. Учить все равно будет учителя, объяснять, вести за собой, мотивировать, контролировать прогресс и т.д. Виртуальная реальность просто даст новые возможности для

практики. Возможно, появятся разнообразные тренажеры для виртуальной отработки умений и навыков, например, прохождение собеседования, подготовка к обучению за рубежом в виде знакомства с университетом, кампусом, подготовка к сдаче международных экзаменов, а может быть, даже и сдача самих экзаменов, устной части, например, будет проводиться в виртуальном формате, когда будет проходить не видеозапись того, что происходит в аудитории, а запись общения студента с виртуальными экзаменаторами, и т.д. Несмотря на то, что эти идеи могут сейчас звучать нереалистично и казаться абсурдом, сейчас уже абсолютная норма сдача экзамена онлайн, а также онлайн-обучение в виде MOOC (массовых открытых онлайн-курсов), которые сегодня широко используются в российской системе образования либо как часть интегрированного курса, либо в сетевом формате взаимодействия [1].

В завершение следует сказать, что технологии меняют нашу жизнь стремительно, меняют и образование, его формат, ценность, значение. Образование нового уровня не может быть не связано с технологиями, а для изучения иностранных языков технологии сегодня дают широкий спектр инструментов, как для организации самостоятельной работы учащихся, так и для более эффективной организации самого обучения.

Библиографический список

1. Борщева В.В., Кашпарова В.С., Синицын В.Ю. Использование массовых, открытых онлайн-курсов в обучении английскому языку студентов нелингвистических направлений подготовки // Педагогика и психология образования. 2017. № 1. С. 45–54.
2. Борщева В.В. Особенности организации самостоятельной работы учащихся «цифрового поколения» в процессе изучения иностранного языка в вузе // Педагогика и психология образования. 2015. № 2. С. 30–34.
3. Борщева О.В. Поликультурное образование учащихся на занятиях по иностранному языку // Среднее профессиональное образование. 2011. № 4. С. 17–18.
4. Глазырин П.А., Холдеева Е.Ю. Иностранный язык в виртуальной реальности // Молодежный вестник ИрГТУ. 2016. № 4. С. 5–12.
5. Ленсу Я.Ю. На пути к виртуальной реальности (из истории зарождения представления о виртуальной реальности) // Инновационные образовательные технологии. 2014. № 1(37). С. 71–76.
6. Чекун О.А. Роль инновационных технологий в создании языковой среды // Современное языковое образование: инновации, проблемы, решения: Сб. научных трудов. М., 2014. С. 100–104.
7. Bordcosh L. Using Virtual Reality in the ESL Classroom. URL: <http://www.cambridge.org> (дата обращения: 14.02.2018).
8. Driver P. How Can we use Virtual Reality to teach English? URL : <http://www.cambridge.org> (дата обращения: 22.02.2018).

Борщева Вероника Владимировна – кандидат педагогических наук; заместитель директора по международной деятельности и языковому образованию Института общественных наук и международных отношений, Севастопольский государственный университет. E-mail: vvb@mpgu.edu

V.V. Borshcheva

Virtual reality in ELT: Potential of technology

The technology of Virtual Reality is not yet wide-spread in our country language education, though the potential of the technology is great, especially for our country. A learner can experience a whole new world through Virtual Reality, and not just by seeing it but through becoming a part of the sociocultural reality of a foreign language and country. The author describes some ideas of how to use the technology in ELT on the example of Google Expeditions app and comes to the conclusion that it is one of the perspective ways of ELT development in the world.

Key words: the technology of Virtual Reality in ELT, ICT in education, language education, sociocultural environment, ELT.

Borshcheva Veronika V. – PhD in Education; Deputy Director on International Relations and Language Education, Institute of Social Sciences and International Relations, Sevastopol State University

Л.И. Бурдиян

Высшее музыкальное образование: проблемы и перспективы приобщения к Болонскому процессу

В статье рассматриваются проблемы высшего профессионального образования в России, проявившиеся в связи с его приобщением к Болонскому процессу; акцентируется необходимость разработки собственной методологической стратегии, видимой в контексте этической проблематики и вопросов смыслового самоопределения студентов; подчеркивается необходимость возвращения в вуз воспитательной функции и представляется содержание понятия «качество образования». Обозначенные аспекты образования раскрываются в контексте специфики функционирования музыкальных вузов, особенностей профессиональной самореализации их выпускников, трудностей достижения отмеченных показателей качества образования, а также отражения актуальной проблематики музыкальной жизни в процессах подготовки музыкальных специалистов.

Ключевые слова: Болонские соглашения, реформа системы высшего образования, проблемы вузовских реформ, высшее музыкальное образование, воспитательная функция вуза, понятие «качество образования».

Обсуждение итогов реформ в системе высшего образования России сопровождается сегодня всевозможными дискуссиями, эмоциональными выступлениями и категоричными резюме, формулируемыми на основании результатов проведения опросов в некоторых образовательных сообществах [1; 3]. Высказываемые оценки в целом можно сгруппировать в следующие три комплекса проблем.

1. Предпринятая в соответствии с Болонскими соглашениями перестройка, при всех признаваемых экспертами позитивных нововведениях (финансировании вузов в виде грантов, привлечении иностранных студентов, формировании инновационной инфраструктуры вузов совместно с бизнесом и т.д.), вызывает тревогу намного более значимыми негативными последствиями. Критически оценивается вынужденный уход от таких принципов советского образования, как «всеобщность», «бесплатность» и «фундаментальность», в пользу более приземленных задач формирования «квалифицированных потребителей», способных жить в соответствующем им гражданском обществе [3, с. 7]. В качестве негативных факторов формирования экспертам видятся: рассмотрение

образования в категориях рынка («образовательные услуги», «студент – клиент»), превращение вуза в коммерческое предприятие, переход на двухуровневую систему высшего образования «бакалавриат – магистратура» и лишение аспирантуры статуса послевузовского образования. Профессорско-преподавательский состав МГУ им. М.В. Ломоносова, солидаризируясь со студенчеством, высказывается в пользу широкой образовательной подготовки в противовес узкоспециальной (в соответствии с принятыми в качестве образца моделями Болонской системы); за формирование способностей к творчеству вместо ограничения потенциала специалиста навыками поиска необходимой информации в современных базах данных; за сохранение непосредственных, межличностных контактов педагога со студентами в условиях традиционных лекций и семинаров против усиления дистанционности обучения [3, с. 9–10].

2. Наиболее важным показателем результативности функционирования образовательной системы, учебного учреждения, вуза российские эксперты признают такую характеристику, как *качество образования* [2; 3; 4], тогда как подобного рода показатели достижений образовательного процесса попросту отсутствуют среди измеряемых факторов в международных рейтингах [3, с. 9]. Что же касается системы индикаторов эффективности образовательных структур, которая действует сегодня в Министерстве образования и науки Российской Федерации, то таковая, согласно отзывам экспертов, нуждается в существенной доработке, прежде всего, в аспектах оценки реальных «выходов» образовательной продукции [2].

3. Практически единодушно представители российской образовательной среды указывают на необходимость возвращения воспитательной функции в вузы, предполагающей их ответственность за формирование мировоззренческих идеалов будущих специалистов, развитие в них духовно-нравственных качеств, соответствующих облику гражданина своей страны. Рассматривая перспективы подобного рода преобразований, исследователи говорят о необходимости создания в образовательной организации среды, воспитывающей личность [4, с. 55].

Вышеизложенное бесспорно требует осмысления дальнейшего пути российского высшего образования в целом и специфики его осуществления в условиях разных профессиональных сфер, в том числе и музыкальной, являющейся предметом предлагаемой статьи. Рассмотрение представленных трех «блоков» проблем, очевидно, следует начать с конца, а именно с реанимации воспитательной составляющей образовательного процесса. Ликвидация данной стороны вузовской педагогики состоялась немногим позже падения былых идеологических

оснований функционирования образовательных институтов и, по сути, завершила славное дело «обезглавливания» всего процесса подготовки будущих поколений к взрослой жизни.

Безусловно, приступать к поиску «третьего» пути для российского образования необходимо с восполнения утраты духовно-организующего порядка. Речь в данном случае идет не об утверждении в какой-либо определенной философской доктрине, а о выборе такого контекста понятий, смыслов и значений, который бы обеспечивал формирование личности, нацеленной на самопознание, саморазвитие, самоопределение как в профессиональном, так и в мировоззренческом отношениях. Не потребитель, комфортный современным постиндустриальным бизнес-проектам, а индивид, активно реализующий себя во всех значимых аспектах земного бытия, предстоит в данном случае в качестве идеальной модели вузовского воспитательного процесса. Одним из вариантов, предоставляющих подобный ракурс освещения целей, задач всего образовательного процесса, может стать проблематика развития современного человека в наиболее глубинных, сущностных проявлениях его мирочувствия.

Нравственный кризис, который характеризует современное общество, выражается не только в нивелировании моральных ориентиров, но в целом комплексе проблем этического порядка, подвигающем, в конечном итоге, к потере человеком смысла своего существования, общей депрессивности, к появлению суицидальных настроений. Исследователи отмечают, что подобные тенденции не являются постсоветским синдромом и, напротив, сопряжены с развитием западной цивилизации, тогда как отечественная гуманитарная мысль сталкивается с подобным феноменом лишь последние десятилетия [5, с. 144]. Истоки таких настроений видят в победе рационализма в сфере производства, управления и потребления, вызванного расцветом капиталистических отношений и, как следствие, – в потере личностью свободы и человеческой целостности [Там же, с. 144–145]. Так или иначе, однако прогрессирующая депрессивность, погружение в поле ощущений бессмысленности человеческой жизни, усиливающееся безразличие ко всему, что ее составляет, грозит со временем отправить наш насыщенный всевозможными технологиями жизненный мир в «бездну» его абсолютной невостребованности обществом, потерявшем жизненные ориентиры.

Вышеизложенные проблемы оказываются сегодня настолько важными, что обсуждаются не только философами, культурологами, но и социологами, рассматривающими динамику их развития на уровне эмпирических исследований. Образование, в особенности высшее, связанное с формированием зрелой (в мировоззренческом и профессиональном

смыслах) личности, оказывается институтом, в русле которого должна определиться соответствующая реакция на подобного рода явления, и ее выражение необходимо соотносить с возрождением, точнее качественным преобразованием традиционной для советского профессионального образования *воспитательной работы*.

Значение данного отдела профессиональной подготовки следует видеть в позиции некоей основы, мировоззренческой, личностной, смысловозжизненной базы образования, обращенной, прежде всего, во благо личности студента, а не на абстрактно понимаемые порядок и безопасность жизни общества.

Проблема обретения смысла жизни, понимаемая сегодня как одна из основополагающих в перспективе личностной самореализации субъекта, соотносится с развитием ценностного мира человека. Понятием «смысл» исследователи обозначают «существенные, наиболее важные ценностные ориентации по достижению целей, определяющих главное содержание жизни» [6, с. 2]. Формирование этих магистральных ценностных ориентаций происходит во взаимодействии так называемых высших и низших ценностей. Высшие ценности обозначают то, что значимо для человека в контексте «вечных» вопросов бытия – вопросов жизни и смерти. Низшие ценности касаются приоритетов человека в обыденной повседневной реальности. Если ценностный мир субъекта составляет исключительно низшие ценности и, соответственно, сам он живет так, как будто он бессмертен, ведущие ценностные ориентации данного человека обнаруживают потерю им своей целостности, характеризуются фрагментарностью, неосознанностью, случайностью их подбора в единый ценностный мир. Подобное обстоятельство оказывается одним из наиболее распространенных факторов потери смысла жизни и склонности к депрессии. Где, в каком социальном пространстве, в какой культурной среде, молодому человеку, вступающему в жизнь, должны помочь в подобном личностном самоопределении, как не в вузе, в профессиональном образовательном сообществе, формирующем и воспитывающем его?

Следовало бы даже разработать соответствующую систему показателей эффективности реализации вузом воспитательной функции, представляющей смысловозжизненные приоритеты выпускников не только на разных этапах обучения, но и последующей самостоятельной жизни. Подобные характеристики представляются не менее рейтинговыми (с социокультурных позиций) для образовательного учреждения, чем доля преподавателей с научной степенью, наличие научных школ, трудоустройство выпускников, общее количество публикаций, индекс цитируемости, инфраструктура кампуса и т.д. [3, с. 9]. Мы учим

профессии, ремеслу; формируем способности добиваться успеха в избранной специальности, но не помогаем находить смысл всему этому, не направляем на поиск целей, соответствующих личности студента, не активизируем в нем процессы самопознания и духовного развития. Данные аспекты взаимодействия педагога и студентов должны быть отражены во всех видах учебной и внеучебной деятельности в вузе: в методологии и методике образовательного процесса; в учебных планах, в частности, введении разделов, дисциплин, факультативных курсов этической направленности; во всех предусмотренных профессиональной направленностью разновидностях практики; в соответствующей подготовке и переподготовке профессорско-преподавательского состава и т.д.

Представленные стороны вузовского образовательного процесса, конечно же, отсутствуют в Болонских образовательных документах, – «грамотному потребителю» подобные рекомендации вряд ли потребуются. Однако и советский опыт с его приверженностью единственной стратегии жизни не вполне отвечает современным требованиям к воспитательной работе в образовательных учреждениях. Тем не менее, решение проблем, которые вынуждают активизировать усилия педагогических структур в данном направлении, оказывается сегодня настолько важным, что требует к ним первостепенного внимания.

В высшем музыкальном образовании указанные подходы к развитию воспитательной работы, в силу специфики музыкального искусства и функционирования музыкальной жизни общества, оказываются востребованными вдвойне. Музыка, так или иначе, – «зеркало» жизненных смыслов, мироощущения, свойственных автору, исполнителям, разного рода аранжировщикам, звукорежиссерам, со-творцам произведения, обществу в целом. В музыкальном материале отражены малейшие движения, самые потаенные импульсы подобных поисков, и передаются они слушателю не только на уровне сознания, но, прежде всего, посредством бессознательных невидимых «каналов» связи, оставляя «след» на психофизиологических и психологических глубинных «пластах» личности, незримо воздействуя на душевный мир воспринимающего.

Музыкант-профессионал – это человек, способный услышать и понять подобное содержание в музыке; передать, донести, интерпретировать его, расставив определенные акценты; а значит, вне зависимости от специализации, он неизбежно оказывается *воспитателем* в своих взаимоотношениях со слушателем. Каким, в таком случае, воспитательным (в смысложизненном значении) потенциалом должно обладать профессиональное музыкальное образование? Вне зависимости

от того, формируем ли мы исполнителя, музыковеда, композитора, и так далее – в любом случае мы готовим специалиста, деятельность которого соотносится с развитием ценностного жизненно-смыслового самоопределения людей, вступающих с ним во взаимодействие. Предлагает ли современное отечественное музыкальное образование в функционировании соответствующих высших образовательных структур подобного рода результаты? Очевидно, в наименьшей степени.

В консерваториях, музыкально-педагогических институтах и университетах, музыкальных академиях формируют прежде всего музыкантов-артистов, музыкантов-творцов: виртуозов, интерпретаторов, экспериментаторов; музыкантов-исследователей, способных погружаться в самые необозримые глубины музыкального текста; музыкантов-педагогов, самоотверженно воспитывающих любовь к музыкальной классике и т.д. Всех их объединяет одно – первостепенное внимание к музыкальному материалу во всех многообразных аспектах соответствующего ему содержания и «второстепенное» (а порой и вовсе безразличное) – к рядовому слушателю. Не «звезд», не артистов-творцов, которыми все восхищаются, и даже не педагогов, «открывающих» мир музыки, обучающих профессии, а, прежде всего, музыкантов-воспитателей, музыкантов-психологов (-психотерапевтов, -проповедников), способных преобразить ценностный мир слушателя в самых существенных вопросах его бытия, нам следует видеть в качестве идеальных моделей выпускника музыкального вуза.

Следующее положение, выделенное среди общих проблем вузовских реформ, касается *качества образования*. Как уже отмечалось, подобного рода категория отсутствует в международных стандартах показателей результативности деятельности вуза. Однако и отечественная традиция организации образовательного процесса весьма неопределенно трактует данное понятие. Это обнаруживается при проведении разного рода контрольных мероприятий в образовательных учреждениях. Экспертиза основывается на характеристиках, свойственных некоторым внутренним процессам функционирования учебных заведений и не имеющих отношения к итоговым показателям их деятельности. Среди утвержденных индикаторов качества вуза: средний балл ЕГЭ принятых студентов, численность студентов – победителей и призеров олимпиад школьников, количество аспирантов в расчете на 100 студентов, показатели цитируемости преподавателей, удельный вес доходов от научно-исследовательских и опытно-конструкторских работ, количество специалистов с ученой степенью и ученым званием, число экземпляров печатных и учебных изданий из общего количества библиотечного фонда и т.д. [2, с. 3]. Подлинные результаты всего образовательного

процесса, определяющиеся по характеристикам профессионального и личностного облика выпускников, по сути, не рассматриваются.

Качество формируемого образовательными структурами специалиста должно быть отражено в ряде определенных свойств, навыков, способностей, умений, личностных характеристик.

Согласно научным разработкам, посвященным указанной проблеме [2], исследование данных аспектов деятельности вузов видится во взаимосвязи с теми социальными структурами, которые в той или иной мере оказываются вовлеченными в процесс формирования образовательного продукта. «Образовательной организации необходимо иметь от каждой заинтересованной в ней стороны четко сформулированные требования к системе подготовки специалистов, ...цель образовательной деятельности – это максимально возможное выполнение требований (пожеланий) всех заинтересованных сторон» [Там же, с. 7]. В реализации данной стратегии исследователи видят основной путь к достижению качества образования. Среди «заинтересованных сторон» при этом выделяются:

- 1) государство;
- 2) общество (в том числе родители);
- 3) поставщики (школы, колледжи);
- 4) потребители (работодатели);
- 5) конкуренты, партнеры [4, с. 7].

Уже первые попытки приближения к подобного рода анализу ситуации, сложившейся в высшем музыкальном образовании, обнаруживают сложность, неоднозначность взаимоотношений музыкальной вузовской системы с заинтересованными в ней сторонами. *Государство* обычно видится как некая инстанция, контролирующая материальные затраты (т.е. требующая от учебного заведения эффективности расходования предоставленных средств) и успешное освоение образовательных программ студентами. Однако в случае с образованием специалистов, в той или иной мере ответственных за выполнение воспитательных функций в обществе, государство должно включаться, а возможно, осуществлять посредством собственных исследовательских структур выбор определенной философской концепции – методологической базы всей образовательной системы. Наш неудачный опыт подчинения всего и вся принципам диалектического и исторического материализма не должен означать, что впредь мы можем уподобиться «всаднику без головы». Так или иначе, государством обозначаются вполне определенные позиции относительно общего подхода к пониманию действительности, общества и значения, отводимого в нем музыкальному искусству. Формулируемые основания следует квалифицировать не как пустой

словесный поток расхожих характеристик музыки, а как подлинный выбор определенного вектора в решении актуальных проблем социокультурного порядка, который впоследствии найдет воплощение в образовательных документах. В данном основополагающем программном материале должны быть представлены и определенные концептуальные решения относительно всех остальных заинтересованных в музыкальном образовании сторон.

Методологическая неопределенность, наблюдаемая в отношении высшего музыкального образования сегодня, проявляется на самых разных уровнях: в дистанцировании профессиональной академической социальной среды и массового слушателя; в убежденности музыкальной элиты в своем праве на самоопределение; в низкой адаптивности музыкально-образовательных структур к «вызовам» современной музыкальной жизни; в неудовлетворительной организации музыкально-просветительской работы; в тенденции к сокращению количества высших музыкальных учебных заведений в стране, а в некоторых регионах – в отсутствии конкурса среди абитуриентов на вступительных экзаменах и т.д.

Общество, как заинтересованная сторона по отношению к высшему музыкальному образованию, представляет собой весьма пеструю мозаику субъектов разного рода музыкальных вкусов, предпочтений, установок на музыкальное искусство и «присутствия» музыки в их жизни вообще; различной степени вовлеченности в процесс функционирования профессиональной академической традиции, развития массовой музыкальной культуры во всех ее жанрах и направлениях и т.д. Ограничение поля исследовательского внимания исключительно теми социальными слоями, группами, которые связывают свою жизнь с музыкальными профессиями, представляется некорректным. Пространство, занимаемое в современном шоу-бизнесе, различных отделах средств массовой информации музыкой (вне зависимости от степени ее удаленности от подлинно «высоких» образцов), свидетельствует не только о погруженности социума в своеобразную «музыкасферу» (подобно общеизвестной «ноосфере»), но и о возможностях достижения успеха, широкой популярности, материального достатка в ряде особо приоритетных (с позиции массовых художественных вкусов) музыкальных профессий. Едва ли не каждый вступающий в жизнь молодой человек мечтает о карьере музыкальной звезды. А это значит, что интерес к музыкальной деятельности, музыкально-творческой самореализации сегодня оказывается распространенным явлением в обществе и должен учитываться на всех уровнях как общего, так и специального музыкального образования.

Высшее музыкальное образование нуждается в многосторонней, качественной социологической (социально-психологической) информации о публике, т.е., по сути, обо всем обществе в его музыкальной сфере проявлений. Тогда как данная область музыковедения в отечественной гуманитарной мысли все еще располагается на начальной стадии развития и не обладает теми масштабами эмпирических проектов, которые востребованы актуальной ситуацией. Низкий уровень осведомленности о реальных социальных ожиданиях относительно организации музыкальной жизни во многом инициирует неэффективность музыкально-воспитательных программ в общеобразовательной школе. Каким бы самоотверженным ни оказывался труд педагогов-новаторов, создающих оригинальные авторские методики, их поиски осуществляются, как правило, на основании собственного опыта и субъективных представлений об учениках и результативности своей работы с ними.

Профессиональное музыкальное образование также весьма поверхностно учитывает социальные аспекты проявления художественно-эстетических приоритетов в культуре общества и во многом, несмотря на Болонские «обновы», обращено в прошлое: комплексом предлагаемых специальностей, программой обучения, учебными планами, методическими подходами и т.д. Всемерная компьютеризация обучения выдается за образец инновационности и современности образовательного процесса. А в итоге – усиливающаяся поляризация элитарной и массовой аудиторий; слабая заинтересованность среди молодежи в поступлении в музыкальные образовательные учреждения; сосредоточенность музыкальной науки на процессах бесконечного углубления в узкоцеховую проблематику; отсутствие у музыкантов навыков просветительской работы, формализация отношения и соответствующей отчетности в данной области должностных обязанностей.

Поставщики (специализированные музыкальные школы, музыкальные колледжи) заинтересованы в адекватном освоении вузовских образовательных программ своими вчерашними выпускниками, а также в их успешной профессиональной деятельности по завершении образовательной подготовки. От этого зависит не только рейтинг учебного заведения-поставщика, но и конкретных педагогов. Однако данного рода «механизмы» действуют лишь в том случае, если в обществе существует реальная потребность в специалистах, выпускаемых данным музыкальным вузом, если вся образовательная система профессиональной подготовки обеспечивает весомый статус и достойный заработок вчерашним выпускникам. В том случае, когда весь долгий путь формирования специалиста завершается трудностями поиска соответствующего места работы, заработной платой на грани прожиточного минимума и отсутствием

перспектив карьерного роста, уровень заинтересованности всех вовлеченных в процессы образования сторон заметно снижается.

В области музыкального образования обозначенная ситуация обычно проявляется в регионах, отдаленных от таких городов-государств, как Москва, Санкт-Петербург, и часто квалифицируется как некая социокультурная неизбежность, экономическая необходимость. Причины подобных обстоятельств представляются иными и располагаются в контексте все той же слабой адаптивности к условиям «рынка» (а точнее, к условиям функционирования музыкальной жизни общества), инертности, безынициативности в сфере концептуальных поисков в методологических основаниях музыкально-образовательного дела и разобщенности элитарной и массовой социальной среды производства и потребления музыкальной продукции.

Потребители – еще одна «ахиллесова пята» высшего музыкального образования. В первую очередь, их составляют работодатели, привлекающие молодых специалистов к профессиональной деятельности в соответствующих учреждениях. Немногие музыканты утверждают как непосредственные создатели нового художественного продукта, т.е. становятся мастерами сцены, композиторами, музыковедами-исследователями и т.д., подавляющее большинство выпускников «оседают» на педагогической работе в тех же образовательных учреждениях, которые являются «поставщиками». Само по себе данное обстоятельство свидетельствует о вполне закономерных явлениях в работе музыкально-образовательных структур, однако, масштабы распространения таких педагогических траекторий профессиональной судьбы вызывают тревогу. Выходит, что система профессионального образования функционирует в «замкнутом круге» собственного воспроизводства. Это является симптомом кризиса востребованности данных специалистов в обществе и грозит обернуться существенным сокращением численности музыкантов по стране в целом.

Изучение и анализ данных о трудоустройстве и профессиональной жизни вчерашних выпускников музыкальных вузов могут предоставить важную информацию о реальном статусе и социальных ролях музыкантов академической направленности в нашем обществе. Подобная база данных несомненно прояснит соответствующий план действий в достижении позитивных изменений не только в музыкальном образовании, но и в духовной жизни общества в целом.

Конкуренты, партнеры – это другие музыкальные вузы аналогичной или иной профессиональной направленности, другой концептуальной методологической базы образовательного процесса, возможно, с оригинальными целями и задачами обучения и воспитания специалиста.

Безусловно, каждое современное образовательное учреждение обладает своей спецификой, собственным неповторимым «лицом», пониманием образовательной стратегии, но данные аспекты, отличающие его от других учебных учреждений, обычно скрыты в стандартизированной документации, наполненной стереотипными формулировками, лишенной каких бы то ни было содержательных смысловых оснований. По всей видимости, в современном обществе способность к продуманному выбору фундаментальных «точек отсчета» предпринимаемых инициатив в жизнедеятельности, если не потеряна, то существенно ослаблена.

Конкуренция, как и партнерство, в образовательной системе должны проявляться не только в экономических или социальных показателях, замыкающихся на успехах профессиональной карьеры выпускников, уровне специальной подготовки, конкурсах на вступительных экзаменах; но и в некоей гуманитарной полемике, связанной с разными мировоззренческими, духовными приоритетами. Музыкальное образование не может довольствоваться рыночными индикаторами оценки функционирования учебных заведений, хотя и они, безусловно, имеют значение. Необходимы гораздо более личностные, этически подтвержденные сущностные характеристики направленности учебно-воспитательного процесса, видимые в качестве показателей для сравнения.

Возвращаясь к обсуждению итогов внедрения Болонской системы в отечественные образовательные структуры, необходимо отметить, что согласование с обозначенными международными стандартами для нас, отныне, является неизбежным во всех аспектах деятельности по подготовке специалистов разного уровня. Те негативные оценки последствий приобщения к Болонскому процессу, которые прозвучали со стороны многих экспертов, безусловно, имеют основания, но «построчное» возвращение к «букве» советского образования очевидно уже невозможно, да и нецелесообразно. Проблема заключается в необходимости поиска своего «третьего» пути, в определении которого должны быть творчески переработаны (или адаптированы к российскому менталитету) все проблемные стороны Болонской системы.

Прежде всего, это должно коснуться выбора другой ее модели: известно, что в США, помимо технологически ориентированной и корпоративной, широко используются классическая традиционная модель, а также исследовательская, ориентируемая на фундаментальные научные изыскания [3, с. 7]. Однако исходные основания должны быть сопряжены с совершенно определенной философско-методологической, концептуальной образовательной стратегией, вовлекающей наиболее фундаментальные смысловые вопросы человеческого бытия в процессы формирования специалиста как личности и профессионала.

Формальная констатация опоры на национальные традиции, которая, как правило, присутствует во всех установочных документах подобного рода, представляется некоей традиционной «отпиской», не связанной с какой-либо ответственностью за представителей грядущего поколения обозначенного национального ареала. Только глубокое осознание необходимости видеть цель образования в тех, кто его получает, а не в конкурентоспособности экономики, улучшении показателей материального благосостояния граждан и даже не в развитии национальных культурных традиций как некоего «золотого фонда», нуждающегося в сохранении и передаче следующим поколениям, – способно освятить подлинно-духовные перспективы в его реорганизации. Ведь личность специалиста – молодого человека, вступающего в жизнь, готового принять абсолютно все ее вызовы, – этот тот главный пункт назначения, к которому должны вести и развитие культурного потенциала страны, и материальная составляющая жизнеобеспечения ее граждан, и даже конкурентоспособность экономики.

Высшее музыкальное образование, как отдел человекообразующих, гуманистически ориентированных уже своей профессиональной спецификой сфер подготовки молодого человека к «взрослой», самостоятельной жизни, нуждается в усилении рефлексивности, ответственности за формируемых индивидуальностей, со стороны организующего и осуществляющего учебно-воспитательные процессы образовательного сообщества. «Замыкание» в мире элитарных планов и проектов ведет к скрытым процессам разрушения самой элиты, а значит и традиций академической музыкальной культуры.

Библиографический список

1. Артамонова М.В. Преподаватели и руководители вузов об интеграции в европейское образовательное пространство // Социологические исследования. 2008. № 1. С. 146–151.
2. Мониторинг образовательных организаций: правильный ли путь мы выбрали? / Соловьёв В.П., Перескокова Т.А., Кочетов А.И., Крупин Ю.А. // Высшее образование сегодня. 2016. № 6. С. 2–10.
3. Орлова И.Б. Реформирование системы высшего образования в оценке университетского сообщества // Alma mater. 2017. № 1. С. 6–11.
4. Соловьёв В.П., Перескокова Т.А. Воспитание студентов в системе высшего образования // Высшее образование сегодня. 2016. № 11. С. 52–57.
5. Социология: Учебник / Под ред. В.В. Панферовой, А.В. Миронова, В.М. Усенкова. М., 2007.
6. Тощенко Ж.Т. Жизненный мир и его смыслы // Социологические исследования. 2016. № 1. С. 1–17.

Бурдиян Лилия Ивановна – кандидат социологических наук; доцент кафедры музыкального образования факультета общественных наук, Приднестровский государственный университет им. Т.Г. Шевченко, г. Тирасполь, Республика Молдова. E-mail: muz.obrazovanie@mail.ru

L.I. Burdiyan

Higher musical education:
problems and perspective so attachment
to the Bologna Process

The article considers the problems of higher professional education in Russia, manifested in connection with his communion to the Bologna Process; there is emphasizes the need to develop their own methodological strategy, which is visible in the context of ethical problems and issues of meaningful students' self-determination; there is emphasizes the need to return the educational function to university and represented the content of the concept «quality of education». The indicated aspects of education are disclosed in the context of the specifics of functioning of musical universities, of features of professional self-realization of its graduates, of difficulties in achieving the above indicators of the quality of education and of reflection of actual problems of musical life in the process of training music specialists.

Key words: higher musical education, educational function, meaning of life, quality of education.

Burdiyan Lilia I. – PhD in Sociological Sciences; Associate Professor of the Department of Musical Education of the Faculty of Social Sciences, Taras Shevchenko Transnistria State University, Tiraspol, Republic of Moldova

Л.П. Варенина

Методические приемы, активизирующие самостоятельную работу студентов при изучении иностранного языка

В представленной статье рассматриваются некоторые методические приемы, активизирующие самостоятельную работу студентов при изучении иностранного языка. Выбор приемов для активизации самостоятельной работы студентов зависит как от профессиональных, так и от личностных качеств преподавателя. В статье представлены рекомендации по ведению индивидуальной самостоятельной работы студентов при изучении иностранного языка.

Ключевые слова: изучение иностранного языка в вузе, иностранный язык в неязыковом вузе, самостоятельная работа студентов, организационные формы самостоятельной работы студентов, творческие задания при изучении иностранного языка в вузе.

Формирование культуры мышления студентов при изучении иностранного языка является одной из задач образовательного процесса. В свете требований высшей школы предполагается развитие такой компетенции, как умение самостоятельно находить информацию и работать над материалом, критически его осмысливая. Следует признать, что сегодня преподавателю сложно проверить и оценить истинные знания студентов. Современный студент виртуозно владеет информационными технологиями и молниеносно находит в интернете ответ на любой вопрос. Зачастую преподавателям приходится оценивать не самостоятельную творческую работу студентов, а качество материалов, выложенных «экспертами» в интернете.

Для успешного выполнения этой задачи, прежде всего, необходима осознанность как обучения (деятельности преподавателей), так и учения (деятельности студентов). И так как главный субъект этого процесса – преподаватель, то он должен, кроме всего прочего, разрабатывать методы, средства и формы обучения студентов основам самостоятельной учебной деятельности. В условиях учебного процесса понятие «самостоятельный» понимается как свободный от посторонних влияний, помощи, совершаемый собственными силами, добытый личными творческими усилиями. В педагогической литературе чаще всего самостоятельной именуют планируемую работу студентов, выполняемую по заданию и при методическом руководстве преподавателя, но без его

конкретной роли. Значимость самостоятельной работы студентов выходит далеко за рамки отдельного учебного курса и становится средством формирования навыков самостоятельной работы вообще.

Следовательно, решение данной задачи связано с формированием конкретных качеств у студентов, важнейшим из них является стремление и умение будущего специалиста самостоятельно принимать решения в рамках своей компетенции, брать ответственность на себя. Данный ориентир и должен быть положен в основу всей педагогической деятельности по организации самостоятельной работы студентов.

Основных условий, способствующих успешности выполнения данной задачи, два: желание студентов учиться и их осознанное стремление добиваться успехов в учебе. Чем более активный интерес к будущей профессии, а следовательно, к получению необходимых знаний проявляет обучающийся, тем более результативен процесс обучения. Таким образом, именно интерес становится важнейшей психологической установкой в организации учебного процесса вообще и самостоятельной работы, в частности.

Психологи делят интерес на непосредственный и опосредованный. На отношении студентов к учению сказывается интерес обоих видов. Задача преподавателя – способствовать их формированию и развитию. Опосредованный интерес к учению – это представление об основных квалификационных характеристиках (назначение и характер будущей деятельности, требования к знаниям, умениям и др.), а также о том, каким образом весь учебный процесс и каждая дисциплина в отдельности способствуют выработке этих качеств. Непосредственный же интерес ориентирован на ближайшие положительные результаты учебы (получение хороших оценок на экзаменах, успешную сдачу зачетов и т.д.). Непосредственный интерес очень сильно зависит от отношений между преподавателем и студентом, главным образом, от личностных качеств первого. Всякое общение со студентами при изучении иностранного языка должно быть построено так, чтобы они ощущали заинтересованность преподавателя в их успехах.

Преподавателем должно быть осознано все то, что требует осознания обучающимся: цели обучения, средства их достижения и средства контроля. Бесполезно пытаться преподавать, не обращая внимания на то, понимают ли вас студенты. Чтобы этого не произошло, необходимо выяснить первоначальный уровень их подготовки к восприятию учебного материала. Если он оказался ниже ожидавшегося, то надо откорректировать программу и методику подачи информации. В принципе, разные аудитории требуют индивидуального методического подхода. Творческая работа в этом направлении и составляет суть педагогического

мастерства. Корректировка программы предполагает возможность объединения некоторых схожих тем; разные уровни рассмотрения тем (в полном объеме или только для ознакомления); при небольшом объеме часов возможно изучение только некоторых основополагающих тем, но не в ущерб целостности курса и т.д.

С целью методической корректировки преподавателю необходимо проработать и апробировать несколько методик, будь то ролевые игры, тренинги, доклады, дискуссии, тесты и др. Чтобы чувствовать себя уверенно, рекомендуется по каждому занятию составить план его проведения с учетом определенной методики, распределения бюджета времени, формулировки вопросов и заданий, применения технических средств и т.д.

Задания должны быть не настолько просты, чтобы студент мог выполнить их без помощи преподавателя, но и не настолько сложны, чтобы было невозможно их выполнить. Именно при составлении заданий осуществляется выход на индивидуализацию обучения. Даже люди исключительных способностей могут сильно различаться по скорости течения мысли. Встречаются «генераторы идей», которые утрачивают интерес к проблеме, как только способ ее решения становится им принципиально ясным, но есть люди, легко принимающие чужие предложения и тщательно разрабатывающие их до конца. Кто-то отдает предпочтение широкой сфере деятельности, кто-то – узкой. Одним нравится коллективная работа, другим – индивидуальная и т.д. Это разнообразие характеристик делает индивидуализацию обучения непростым делом. Оценивать человека по какому-нибудь одному признаку нельзя. Необходимо знать студентов так, чтобы стали очевидными как сильные их стороны, которые надо развивать, так и слабые, – которые надо помочь смягчить, преодолеть.

Важную роль в процессе изучения иностранного языка имеют различные приемы активизации самостоятельной работы студентов [1]. Рассмотрим лишь некоторые из них: обучение методам самостоятельной работы, в том числе сообщение рефлексивных знаний, необходимых для самоанализа и самооценки; убедительная демонстрация необходимости овладения предлагаемым материалом для предстоящей профессиональной или дальнейшей учебной деятельности студентов.

К самостоятельной аудиторной работе при обучении иностранному языку можно отнести всевозможные виды упражнений, самостоятельную поисковую работу (страноведческой, политической, экономической тематики), работу над письменным переводом отрывка текста, работу с газетой или журналом, а также работы исследовательского или проблемного характера (составление каталогов, рекламы, аннотации)

и многие другие виды работы; проблемное изложение материала, воспроизводящее типичные способы реальных рассуждений; применение операциональных формулировок законов и определений для установления однозначной связи теории и практики; применение методов активного обучения (деловые игры, анализ конкретных ситуаций, дискуссии по сложным вопросам, критический разбор концепций и т.д.); разработка и сообщение студентам структурно-логических схем построения дисциплины: ее разделов, тем. Со временем надо постепенно «свертывать» подробности разъяснений, давая возможность обучающемуся проявить собственную творческую активность. Если работа коллективная, то каждый из студентов получает определенный, точно оговоренный раздел работы. Эффективным способом активизации повторения пройденного материала студентами является проведение небольших (примерно 10–15 минут) проверочных работ в начале занятия.

Также необходимо обратить внимание на организационные формы преподавательской работы. Самое широкое распространение имеют «обычные» занятия: сначала объяснение материала, а потом чтение и перевод текста, обсуждение поднимаемых в нем вопросов и проблем. В этом случае ведущая роль отводится преподавателю, а студент здесь является ведомым и в определенной степени пассивным.

Основным критерием усвоения лексического и грамматического материала студентами является выведение его в речь: сначала в письменную, а затем в устную. Именно здесь требуется активизация самостоятельной работы студентов, их творческий подход к решению поставленных преподавателем задач: от самых простых до достаточно сложных. Можно использовать такие приемы, как описание картинки (предложить ключевые слова, которые необходимо вплести в текст высказывания); ведение переписки; игры; проектная деятельность; обучение других студентов (студент становится преподавателем).

При использовании игровых методов даже слабые студенты начинают говорить, забывая о своих комплексах. Что касается проектной деятельности, то здесь необходима постановка задачи преподавателем, создание алгоритма действий: поиска информации и оформление конечного результата в виде доклада или презентации. Проектная деятельность вырабатывает навыки самостоятельного поиска заданной информации, умения ее анализировать. Надлежащим образом структурированная информация, представленная студентом в форме монологической речи, и является непосредственной задачей в плане формирования коммуникативной компетенции.

При использовании метода «Обучение студентом студента» учащийся может объяснять своим товарищам грамматический материал

с собственными примерами для иллюстрации с активной лексикой урока, а также объяснить какие-то моменты, связанные с профессиональной тематикой.

Вовлечение студентов в ситуации, в которых необходимо проявлять самостоятельность в принятии решений, планировании собственной деятельности, нестандартный подход к решению задач на занятиях изучения иностранного языка способствует развитию творческой самостоятельности [3]. Сама творческая деятельность предполагает наличие у субъекта творчества определенной подготовки нетворческого характера. Например, эта подготовка может заключаться в наличии знаний оригинальных текстов и критической литературы, наличии представления о социокультурной ситуации, в которой эти тексты создавались, и результатом попытки ответа на запросы которой они являлись, возможность отделить изложение позиции от оценки, умение осуществлять определенные теоретические процедуры – реконструкцию, концептуализацию, сравнение и т.д.

Приведем лишь некоторые рекомендации по ведению индивидуальной самостоятельной работы студентов при изучении иностранного языка:

а) занятия следует проводить, обеспечивая, с одной стороны, безусловное выполнение некоторого минимума самостоятельной работы всеми студентами, а с другой – более интенсивную работу студентов, подготовленных лучше;

б) особое значение приобретают консультации и регулярный контроль успешности выполнения слушателями самостоятельной работы;

в) необходимо как можно более полное информирование студентов о предстоящей самостоятельной работе – ее целях, ожидаемых результатах, средствах, трудоемкости, сроках, формах самоконтроля и контроля со стороны преподавателя.

В начале курса преподавателю иностранного языка желательно проводить «входное» тестирование – определять готовность обучающихся к овладению материалом и умение самостоятельно работать. Имеет смысл практиковать выдачу заданий, содержащих две части – обязательную, соответствующую установленным нормам времени, и факультативную, рассчитанную на учащихся, желающих освоить темы предмета более объемно и глубоко. Тогда возможна и дифференциация экзаменационных вопросов с заранее объявленным их «весом» в баллах.

На практических занятиях обычно легко обнаруживаются студенты «слабые» и «сильные». Последним необходимо специально уделять внимание. На практике бывает наоборот: преподаватель занимается со слабым студентом, а сильный, оставленный без внимания, «перегорает». Что делать с теми, кто хочет и, главное, может заниматься?

Для начала следует давать им дополнительные задания. В случае успеха и заинтересованности далее можно предложить более сложные индивидуальные задания, участие в научной работе. Полезно привлекать таких студентов к консультированию более слабых, проводя с ними самими дополнительные занятия.

В конечном счете, путь для творческого подхода в создании и выборе организационных форм открыт. В любом случае лучше не отказываться от проверенных и испытанных моделей и форм обучения, но работать над их совершенствованием в течение всей педагогической деятельности необходимо.

Библиографический список

1. Даськова Ю.В. Самостоятельная работа в процессе формирования творческой самостоятельности студентов-дизайнеров // Современные научные исследования и инновации. 2014. № 3. С. 81–87.
2. Зверева Е.А. Творческие задания как средство развития самостоятельности студентов в учебно-воспитательном процессе: Дис. ... канд. пед. наук. Киров, 2007.
3. Кулешова А.А. Понятие творческой самостоятельности в контексте лично-стно развивающего образования // Автономия личности. 2013. № 2 (8). С. 17–24.

Варенина Людмила Петровна – кандидат педагогических наук; доцент кафедры иностранных языков № 2, Российский экономический университет им. Г.В. Плеханова. E-mail: luvaren@starlink.ru

L.P. Varenina

Methodical techniques
that activate students' independent work
while learning a foreign language

The presented article shows some methodical techniques that stir up the independent work of students in the study of a foreign language. The choice of techniques encouraging creative and independent work of students depends on both professional and personal characteristics of a teacher. The article presents recommendations on the design of individual work of students in the study of a foreign language.

Key words: encouraging creative and independent work of students, methods, organizational forms, independent work, creative tasks.

Varenina Lyudmila P. – PhD in Pedagogy; Associate Professor of the Department of Foreign Languages № 2, Plekhanov Russian University of Economics

Ю.А. Веселовская

Педагогические условия подготовки будущего учителя к формированию интернет-культуры школьника

Активное применение современных средств интернет-технологий в организации образовательного процесса вуза обозначено как определяющее педагогическое условие подготовки будущих учителей к формированию интернет-культуры школьников. Рассмотрены структурно-функциональные модули и характеристики виртуальной среды вуза, а также описаны механизмы организации учебного процесса с использованием ресурсов виртуальной среды вуза.

Ключевые слова: интернет-культура, подготовка будущих учителей, педагогические условия, виртуальная образовательная среда вуза.

Процесс подготовки будущего учителя к формированию интернет-культуры школьника является достаточно сложным и противоречивым. Это связано, прежде всего, с тем, что само понятие «интернет-культура» до конца не исследовано, а его определение требует уточнения и дальнейшего педагогического исследования [3]. Таким образом, все размышления по поводу закономерностей процесса формирования интернет-культуры и подготовки учителей к формированию интернет-культуры школьников являются актуальными и необходимыми.

Производя попытку теоретического осмысления подготовки будущего учителя к формированию интернет-культуры школьника, мы сформулировали педагогические условия данного процесса. Система педагогических условий процесса подготовки будущего учителя к формированию интернет-культуры школьника может выглядеть следующим образом:

1) системное исследование будущими педагогами образовательных возможностей сети Интернет и овладение механизмами их применения в учебно-воспитательном процессе школы;

2) включение будущих педагогов в исследование новых возможностей развивающихся средств интернет-технологий;

3) активное применение современных средств интернет-технологий в организации образовательного процесса вуза.

Рассмотрим подробнее сформулированные педагогические условия. Первое педагогическое условие подразумевает выбор из большого многообразия интернет-технологий наиболее оптимальных для использования в педагогической практике. Сегодня наиболее актуальными, в том числе и в сфере образования, являются сервисы Web 2.0. Благодаря этой технологии субъекты образовательного процесса имеют возможность не просто транслировать учебное содержание, но и работать над совместным коллективным продуктом, а также обмениваться опытом в формате взаимного наблюдения за сетевой деятельностью. Несмотря на широкий спектр возможностей технологии Web 2.0, возникают различного рода вопросы и противоречия, связанные с их использованием в учебном процессе. Так, использование интернет-технологий требует от учителя знания механизмов и закономерностей применения их в учебном процессе.

Второе педагогическое условие является наиболее значимым с точки зрения исследовательской задачи будущего учителя. Интернет-технологии активно развиваются, появляются все более удобные и функциональные сервисы, которые требуют исследования практических возможностей и описания методических рекомендаций использования их в учебном процессе [4]. Обозначенные задачи могут быть решены в рамках методических контрольных проектов, курсовых и дипломных студенческих проектов, практические результаты которых могут быть опробованы во время педагогических практик.

Третье педагогическое условие определяет необходимость использования интернет-технологий в организации образовательного процесса вуза. Такое погружение студентов в учебный процесс с использованием интернет-технологий способствует получению студентами практического опыта разрешения учебных задач с применением информационных и коммуникационных сервисов сети Интернет. Специфика учебного процесса вуза предполагает проведение определенного количества занятий с применением дистанционных технологий, что дает возможность вузовским преподавателям наглядно продемонстрировать студентам весь спектр методических форм работы с использованием интернет-сервисов, а также проанализировать полученные образовательные результаты, преимущества и недостатки рассмотренных форм работы.

Третье педагогическое условие, с нашей точки зрения, является наиболее важным, поэтому остановимся на нем подробнее. В полной мере студенты включаются в учебный процесс с применением современных средств интернет-технологий в том случае, если в вузе сформирована на должном уровне виртуальная образовательная среда. Она представляет собой систему сервисов и ресурсов общеуниверситетской

обучающей системы дистанционного обучения (СДО), а также сайты отдельных курсов, обучающие интернет-страницы преподавателей и др. С функциональной точки зрения виртуальная образовательная среда обеспечивает возможность доступа к информационным образовательным ресурсам, синхронную и асинхронную коммуникацию участников учебного процесса, возможность контроля результатов обучения (например, тестирование студентов), а также позволяет осуществлять администрирование данной системы.

Структурно-функциональными модулями виртуальной среды вуза являются:

1) информационно-справочный модуль, методический модуль, электронные словари, электронные УМК, домашние страницы преподавателей курсов, тематические сайты (ресурсный блок);

2) модуль асинхронного и синхронного взаимодействия участников учебного процесса: электронная почта, форум, коммуникационные сервисы курсов и дисциплин (коммуникационный блок);

3) модуль тестирования, модуль управления учебными курсами, модуль статистики успеваемости и учета посещаемости курсов студентами (контрольно-административный блок) [1].

Среди характеристик виртуальной образовательной среды можно выделить: гибкость (обучаемый имеет возможность заниматься в удобном для себя месте, в удобное время и в удобном темпе; корректировать учебный процесс, конструируя свою учебную траекторию); модульность (обучаемый имеет возможность из набора независимых модулей формировать учебную программу, отвечающую индивидуальным потребностям); экономическая эффективность (снижаются затраты как обучающегося, так и системы образования) [2].

Как правило, базисом виртуальной образовательной среды любого учебного учреждения является СДО (например, СДО «Прометей», СДО «Доцент», СДО «Moodle» и др.), которая берет на себя основную нагрузку организации дистанционного учебного процесса. Процесс обучения на базе СДО, как правило, организован следующим образом: упражнения, задания и контрольно-измерительные материалы размещаются в ресурсных и интерактивных модулях, учебные продукты также могут быть опубликованы в форумах электронных учебно-методических комплексов, при этом автоматически отслеживается посещаемость и результативность выполнения обучающихся и контрольных заданий.

Особого внимания при организации виртуальной образовательной среды вуза требует коммуникационный блок (сервисы, которые берут на себя весь функционал виртуального диалога). Коммуникационный блок виртуальной образовательной среды складывается из различных

сервисов и служб, выполняющих разнообразные функции, главная из которых – обеспечение коммуникации между участниками учебного процесса в синхронном и асинхронном режимах. Основная задача коммуникационных сервисов – осуществить на практике идею электронного сообщества обучающихся, функционирование которого является условием для реализации деятельностного подхода в обучении, а также условием создания интерактивной площадки, на базе которой возможно осуществить как простую учебную коммуникацию, так и исследовательскую деятельность [1].

Базовым и наиболее распространенным сервисом коммуникационного блока является электронная почта, которая обеспечивает коммуникационную (общение студентов с преподавателями), инструктивную (рассылка заданий) и контролирующую (сдача студентами выполненных заданий и проектов) функции. Таким образом, электронная почта в учебном процессе обеспечивает, прежде всего, индивидуальный консультационный режим работы преподавателя и студента. Также коммуникационный блок виртуальной образовательной среды вуза включает коммуникационные сервисы электронных учебных курсов, созданных на базе СДО. К данным сервисам относятся: новостные форумы, где преподаватель публикует объявления, оценки, комментарии к занятиям и т.д.; общие форумы, где студенты обсуждают определяемые преподавателем темы. Тематические страницы в социальных сетях (vkontakte.ru, facebook.com и др.) также можно использовать для организации учебных дискуссий.

Современным и эффективным режимом коммуникации является видеоконференция, которую определим как форму сетевого педагогического аудиовизуального взаимодействия между участниками педагогического процесса посредством сетевых аудиовидеотехнологий. Видеоконференции позволяют приблизить опосредованное общение к живому, непосредственному, тем самым повышая продуктивность взаимодействия преподавателя и обучающихся [2].

Таким образом, в рассмотренной системе педагогических условий решающую роль имеет грамотная организация виртуальной образовательной среды вуза. Функционал виртуальной образовательной среды вуза позволяет будущим учителям на практике получить необходимые навыки использования информационных и коммуникационных сервисов сети Интернет в организации учебного процесса.

Библиографический список

1. Брылева В.А. Виртуальная образовательная среда специального факультета как средство развития межкультурной компетенции студентов-лингвистов // Известия Российского государственного педагогического университета им. А.И. Герцена. 2007. Т. 10. № 31. С. 168–171.
2. Вайндорф-Сысоева М. Е. Виртуальная образовательная среда: категории, характеристики, схемы, таблицы, глоссарий: Учебное пособие. М., 2010.
3. Веселовская Ю. А. Формирование интернет-культуры учащихся старших классов общеобразовательной школы: Автореф. дис. ... канд. пед. наук. Чебоксары, 2014.
4. Раянов М.Р. Интернет-культура в контексте педагогической деятельности // Информационные и образовательные технологии: Сб. научных ст. Самара, 2004. С. 43–54.

Веселовская Юлия Александровна – кандидат педагогических наук; старший преподаватель кафедры методик преподавания математических и информационно-технологических дисциплин факультета физико-математического и технологического образования, Ульяновский государственный педагогический университет имени И.Н. Ульянова. E-mail: veselovskaya.yulya@bk.ru

Yu.A. Veselovskaya

Pedagogical conditions
for the preparation of the future teacher
for the formation of the Internet culture of the student

The active use of modern means of Internet technologies in the organization of the educational process of the university is indicated as determining the pedagogical condition for the preparation of future teachers for the formation of the online culture of schoolchildren. The structural and functional modules and characteristics of the virtual environment of the university are considered, and the mechanisms for organizing the educational process using the resources of the virtual environment of the university are described.

Key words: Internet culture, preparation of future teachers, pedagogical conditions, virtual educational environment of the university.

Veselovskaya Yulija A. – PhD in Pedagogy; Senior Lecturer of the Department of Methods of Teaching Mathematical and Information Technology Subjects of the Faculty of Physics and Mathematics and Technology Education, Ulyanovsk State Pedagogical University

Д.Р. Гильфантинова

Психолого-педагогическая модель адаптации выпускников-психологов к профессиональной деятельности

В статье представлена психолого-педагогическая модель адаптации выпускников-психологов к профессиональной деятельности. Ее основу составляет теория и технология контекстного образования, автором которой является профессор А.А. Вербицкий. Подробно описаны педагогические технологии и базовые принципы данной теории. Выделены ключевые факторы и условия психолого-педагогического сопровождения начинающих специалистов, влияющие на эффективность адаптации к профессиональной деятельности. Представленная модель позволяет интегрировать постепенный переход от учебной к квази-профессиональной и к последующей профессиональной деятельности, с сохранением мотивационного компонента и познавательных потребностей начинающего специалиста, решая задачу снижения у него уровня психологических трудностей и уменьшения срока адаптации к профессиональной деятельности.

Ключевые слова: теория и технология контекстного образования, профессиональная деятельность, психолого-педагогическая адаптация, педагогические технологии, деятельностный подход.

В современной России психологическое консультирование с каждым годом набирает популярность и востребованность в обществе. Многообразие психологического знания о человеке предоставляет для специалистов широкий спектр профессиональной самореализации. Однако обучение специалистов в области психологического консультирования, основанное на передаче знаний от преподавателя к студенту в форме лекций или семинаров, не способно подготовить начинающего специалиста к полноценной профессиональной деятельности, отвечающей требованиям современного общества.

Очевидно, что необходимо фундаментально переосмыслить принципы работы системы образования, трансформировать идеи, унаследованные от ушедшей эпохи, внести существенные корректировки в содержание, технологии и организацию образовательной деятельности как целостной структуры, которая в современных условиях сохранила в себе существенные рудименты прошлого и ориентирована на выполнение задач вчерашнего дня. основополагающая практика вуза

заклучена в передаче «шаблонных» знаний студенту, а задача работодателя – взять на работу «готового специалиста», подготовленного к вызовам нового времени. Здесь и кроется расхождение в системе образования и рынке труда. От современного выпускника работодатели требуют как конкретных навыков, знаний, умений, так и креативного подхода к решению задач. В период обучения в вузе необходимо создать все условия для самоопределения и самореализации личности, развитие «мышления», а не запоминания и воспроизведения.

В основу разработки психолого-педагогической модели адаптации выпускников-психологов к профессиональной деятельности положена теория и технология контекстного образования. Основными источниками теории являются:

1) теория деятельности как система методологических и теоретических принципов изучения психических феноменов усвоения социального опыта, развитая в отечественной психологии;

2) осмысленный с этих позиций эмпирический в своей основе инновационный опыт организации обучения при помощи различных педагогических технологий;

3) категория «контекст» как отражение в сознании обучающегося внутренних и внешних условий его поведения и деятельности в конкретной ситуации.

Важной составляющей при этом является интеграция учебного процесса в непосредственную профессиональную деятельность. Согласно теории деятельности, которая является одной из ключевых в теории контекстного образования, цели представляют собой достижение выполнения действий определенного уровня сложности.

С опорой на основные качества и структуру современных педагогических технологий были определены следующие критерии для разработки модели:

1. Системность. Педагогическая технология должна обладать всеми признаками системы: логикой процесса, взаимосвязью всех его частей, целостностью.

2. Технологичность. Модель обучения должна удовлетворять основным методологическим требованиям (критериям технологичности).

3. Концептуальность. Опора на определенную научную концепцию, включающую философское, психологическое, дидактическое и социально-педагогическое обоснование достижения образовательных целей. В данном исследовании концептуальную основу составляет теория контекстного образования с применением технологий контекстного обучения.

4. Управляемость. Предполагает возможность диагностического целеполагания, планирования, проектирования процесса обучения,

поэтапной диагностики, варьирования средствами и методами с целью коррекции результатов.

5. Эффективность. Способность выдерживать конкурентные условия, показывать эффективные результаты, гарантировать достижение высокого стандарта обучения.

Следование основам и принципам теории контекстного образования обеспечивает личностно-смысловое включение студента не только в профессиональную деятельность, но и ускоряет процесс освоения социального опыта.

Таким образом, опираясь на теорию контекстного образования с использованием технологий контекстного обучения, а также на вышеперечисленные алгоритмы действий, была разработана модель психолого-педагогической адаптации выпускников-психологов к профессиональной деятельности. Педагогические технологии контекстного обучения открывают для преподавателя широкую возможность выбора различных форм и методов обучения. Важной составляющей при этом является интеграция учебного процесса в непосредственную профессиональную деятельность.

В соответствии с составленным алгоритмом действий была разработана модель психолого-педагогической адаптации выпускников-психологов к профессиональной деятельности: «Мастерская психологического консультирования: стажировка для начинающих психологов». Цель – создание эффективной психолого-педагогической модели адаптации выпускников-психологов к профессиональной деятельности; уменьшение срока адаптации начинающего специалиста при переходе от учебной к профессиональной деятельности; снижение уровня психологических трудностей в начале профессионального пути.

Предлагаемая нами модель процесс успешной адаптации к профессиональной деятельности рассматривает на трех базовых уровнях:

1. *Когнитивная составляющая*. Понимание принципов и основ профессиональной деятельности психолога-консультанта; знание теоретических основ предмета; четкое и ясное представление о процедурах и правилах проведения психологической сессии, а также нормативно-правовом регулировании профессиональной деятельности в России.

2. *Психологическая составляющая*. Снижение уровня психо-эмоционального напряжения перед началом профессиональной деятельности; отсутствие психологического барьера и ощущения «некомпетентности»; уверенность в собственных силах, желание работать и развиваться в профессии.

3. *Поведенческая составляющая*. Трудоустройство по специальности или частная практика с совмещением с основной деятельностью.

Еще одним принципиально важным категориальным элементом в основе теории контекстного образования лежат такие понятия, как поступок и действие. С.Л. Рубинштейн «единицей» поведения называет поступок, как «единицей» деятельности вообще – действие. «Поступком в подлинном смысле слова является не всякое действие человека, а лишь такое, в котором ведущее значение имеет сознательное отношение человека к другим людям, к обществу, к нормам общественной морали» [5]. Задачи теории контекстного образования заключаются в умении применять полученные знания и навыки в непосредственной профессиональной деятельности, а также получении личного опыта каждым студентом в процессе обучения. Данные задачи реализуются при помощи педагогических технологий контекстного обучения, предназначенных для достижения целей формирования общекультурных и профессиональных компетенций молодых специалистов: лекции контекстного типа (проблемная, лекция вдвоем, лекция-визуализация, лекции с запланированными ошибками), деловая игра, метод анализа конкретной ситуации, разыгрывание ролей и т.д. Цель реализации данных педагогических технологий – введение студента в профессиональный контекст; ознакомление с особенностями и спецификой будущей профессии; выработка ответственного и мотивированного отношения к профессиональной деятельности.

Опираясь на данные, представленные на рис. 1, предполагается методичное и последовательное моделирование профессиональной деятельности, осуществляемый за счет постепенного перехода студента от академической учебной деятельности к квазипрофессиональной и затем к учебно-профессиональной.

После определения основных критериев успешной адаптации к профессиональной деятельности была поставлена задача отбора соответствующего по содержанию учебного материала. основополагающими факторами здесь являются: ограничение по времени (3 месяца), практически ориентированное содержание учебного материала, доступность методического комплекса, максимально приближенные к профессиональной деятельности форма и методы обучения.

Применение теории контекстного образования с применением технологий контекстного обучения, положенных в основу разработки модели психолого-педагогической адаптации выпускников психологов к профессиональной деятельности, отвечает всем основным принципам контекстного образования:

- 1) принцип психолого-педагогического обеспечения личностно-смыслового включения студента в учебную деятельность;

Рис. 1. Модель психолого-педагогической адаптации выпускников-психологов к профессиональной деятельности

2) последовательное моделирование в учебной деятельности студентов целостного содержания, форм и условий профессиональной деятельности специалистов;

3) проблемность содержания обучения и процесса его развертывания в образовательном процессе;

4) адекватность форм организации учебной деятельности студентов целям и содержанию образования;

5) ведущая роль совместной деятельности, межличностного взаимодействия и диалогического общения субъектов образовательного процесса (преподавателя и студентов, студентов между собой);

6) педагогически обоснованное сочетание новых и традиционных педагогических технологий;

7) принцип открытости – использования для достижения конкретных целей обучения и воспитания в образовательном процессе контекстного типа любых педагогических технологий, предложенных в рамках других теорий и подходов;

8) учет кросс-культурных особенностей каждого обучающегося, сложившихся в его когнитивном, социальном и духовно-нравственном опыте;

9) единство обучения и воспитания личности профессионала.

Рис. 2. Сущностные аспекты реализации модели психолого-педагогической адаптации выпускников-психологов к профессиональной деятельности

Таким образом, модель поэтапного «введения» выпускников-психологов в профессиональную деятельность с соблюдением принципов

теории и технологии контекстного образования помогает получить начинающим специалистам опыт продуктивной социально-профессиональной деятельности и профессиональные компетенции. Важным преимуществом данной модели является изначальная деятельностная позиция студента, что формирует с первых дней обучения высокий уровень мотивации к будущей специальности и помогает психолого-педагогической адаптации учащегося в профессиональную деятельность. Данный результат обеспечивается за счет углубленного погружения в профессиональный и социальный контекст выпускников психологов: использование активных методов обучения; постановка и отработка проблемно-ориентированных задач; участие в стажировках и группах поддержки. В таком подходе реализуется логическое содержание контекстного обучения: постепенный переход от учебной к квазипрофессиональной и к профессиональной деятельности.

Библиографический список

1. Вербицкий А.А. Теория и технология контекстного образования: Учебное пособие. М., 2017.
2. Вербицкий А.А. Становление новой образовательной парадигмы в Российском образовании // Образование и наука. 2012. № 6. С. 5–18.
3. Вербицкий А.А., Калашников В.Г. Категория «контекст» в психологии и педагогике. М., 2010.
4. Вербицкий А.А. Педагогические технологии в контекстном обучении // Педагогика и психология образования. 2009. № 3. С. 48–54.
5. Рубинштейн С.Л. Основы общей психологии. М., 1989. Т. II.
6. Сластёнин В.А., Исаев И.Ф., Шиянов Е.Н. Педагогика: Учеб. пособие для студ. высш. пед. учеб. заведений / Под ред. В.А. Сластёнина. М., 2002.

Гильфантинова Динара Рифадовна – аспирант кафедры психологии труда и психологического консультирования факультета педагогики и психологии, Московский педагогический государственный университет; председатель, Ассоциация профессиональных психологов и психотерапевтов, г. Москва. E-mail: dinara.gilfantinova@gmail.com

D.R. Gilfantinova

Psychological-pedagogical model
of psychology major graduates' adaptation
to their professional activity

The article presents psychological-pedagogical model of psychology major graduates' adaptation to their professional activity. It is based on the theory and technology of context education by professor A. Verbitsky. The article provides detailed description of pedagogical technology and basic principles of the theory

as well as the key factors and conditions of psychological-pedagogical support of new specialist that affect the effectiveness of their adaptation. The presented model allows to integrate a gradual transition from educational to quasi-professional and professional activity, while preserving the motivational component and cognitive needs of a beginner-specialist. That solves the problem of decreasing the level of psychological difficulties and reducing the period of adaptation to professional activity.

Key words: theory and technology of context education, professional activity, psychological and pedagogical adaptation, pedagogical technology, activity approach.

Gilfantinova Dinara R. – post-graduate student, Moscow Pedagogical State University; Chairman, Association of Professional Psychologists and Psychotherapists

Д.А. Дейбнер

Обучение чтению и развитие навыков чтения на иностранном языке

Статья посвящена основным моментам в обучении чтению на иностранном языке, рассмотрению некоторых способов развития навыков чтения. Чтение является процессом мышления: к интерпретации текстов читатель подходит со своим багажом знаний и опыта, что объясняет неодинаковую интерпретацию смысла одного и того же текста разными читателями. В ходе обучения чтению учащиеся стараются обмениваться своими мыслями о прочитанном, учатся задавать вопросы. Учитель, в свою очередь, выступает неким посредником между учащимися и текстом.

Ключевые слова: обучение чтению на иностранном языке, освоение навыков чтения и письма, языковые модели, словарный запас, скорость чтения

Эффективное чтение является основой для успешного приобретения навыков иностранного языка. Прежде всего, чтение – это база во всех аспектах изучения языка: использование учебников для языковых курсов, письмо, развитие словарного запаса, приобретение грамматических навыков и их контроль. В том числе в каждой программе обучения языку заложено чтение инструкций.

Нужно учесть, что изучая второй язык, и ребенок, и взрослый, получивший некоторые общие навыки чтения на родном языке (использования графического кода для воссоздания элементов языка), не испытывает проблем, когда графический код изучаемого языка опирается на принципы, соответствующие родному языку.

Чтение – это осознанный или неосознанный процесс мышления. Читатель применяет много стратегий, чтобы реконструировать смысл, который был заложен автором, в этом случае читатель прибегает к сравнению информации из текста со своим личным опытом и знаниями.

Читатель подходит к тексту с огромным багажом знаний и опыта, включая собственное отношение к устной и письменной речи. Все собственные знания, опыт и ценности упорядочены в категории или схемы. Каждая из них связана с другими в сложную ментальную сетку. В зависимости от того, какие факты и идеи были отмечены в тексте, читатель сопоставляет полученную информацию с фоновыми знаниями и строит версию смысла текста. Исследователи восприятия текста установили параллель между обработкой информации и пониманием того, как люди

думают, изучают и запоминают прочитанное. Процесс, когда читатель фокусирует свое внимание в первую очередь на том, что он уже знает, является концептуально-управляемым и представляет собой метод «сверху вниз». В ином случае, когда читатель опирается, прежде всего, на особенности и информацию текста, чтобы понять прочитанное, происходит процесс управления данными – метод «снизу вверх». Другими словами, читатель постоянно сравнивает факты, полученные из текста, с тем, что он уже знает. Когда человек читает, оба метода находятся в постоянном взаимодействии. Текстовая информация активизирует личные знания, а личные знания, в свою очередь, способствуют выдвижению предположений относительно того, что заложено в тексте. Этот преимущественно неосознанный, интерактивный процесс продолжается до тех пор, пока читатель удовлетворен сопоставлением данных, полученных из текста, со своими знаниями, и полностью понимает то, о чем читает.

Первый язык и ментальное сознание читателя определяют то, что он отмечает в тексте и как он применяет знания к текстовой информации. Читая на иностранном языке, он опирается на свой родной язык и культуру. А это значит, что читатель будет выделять факты и интерпретировать их в зависимости от структуры языка и культурной установки в отношении его грамотности. Здесь важно пояснить связь между чтением и грамотностью. Понятие и цели грамотности, различные в культурном контексте, являются основой для овладения и дальнейшего использования навыков чтения и письма.

В широком смысле под грамотностью подразумевают уровень владения знаниями и навыками в определенной области, а также способность их применять на практике [2]. В случае овладения языками, грамотность – это степень освоения навыков чтения и письма, способность человека прочитать, понять и написать текст; это набор представлений и убеждений в отношении использования устной и письменной речи, которые устанавливаются в ходе социализации человека в конкретном культурном обществе.

Язык и культура неразрывно связаны между собой. Знания языка и форма мысли социально выстроены и включают в себя культурные установки, и каждый язык/культура способствует развитию собственного понимания мира. Именно поэтому два человека, принадлежащие к разным культурам, читая один и тот же текст, могут прийти к совершенно разным умозаключениям. Это зависит от разных фоновых знаний, ожиданий о том, что представляет собой текстовая информация, и от разных способов репродукции смысла. Следовательно, не всегда человек, прекрасно владеющий навыками чтения на родном языке, сможет их применить к тексту на иностранном языке.

Чтение на иностранном языке требует овладения некими навыками устной и письменной речи. Учитель должен помочь учащемуся усвоить грамматический строй изучаемого языка, в постоянной практике приобрести «вторичную языковую грамотность»: приобщить к новой культуре, культурному представлению о языке и речи, выявить конкретные формальные и содержательные системы. Важно понять: для того, чтобы научить читать на иностранном языке, в буквальном смысле нужно изменить познавательную деятельность и систему ценностей учащегося.

Учащиеся должны научиться думать на иностранном языке, и тогда они смогут эффективно читать и понимать иностранные тексты. В преподавании чтения учителю необходимо учитывать следующие рекомендации:

1. Учащиеся лучше воспринимают новое, если осознают, что делают. Как только они узнают процессы мышления, начинают следить за их выполнением и применять соответствующие стратегии для понимания текста [4].

2. Л.С. Выготский отмечает, что чтение – это «психический процесс очень сложного порядка. И, прежде всего, важно, что работа зрительного механизма здесь подчинена процессам понимания, а эти процессы – очень сложное умение установить отношение между значениями слов» [1, с. 89]. Бессмысленно обучать «чтению в общем», это должен быть осознанный процесс.

3. Учитель должен побуждать учащихся к обсуждению текстов, помогать в выборе стратегий для понимания прочитанного, дать возможность поговорить друг с другом о смысле. В таком случае у учащихся развиваются грамматические навыки.

4. Некоторые исследователи отмечают, что беглое чтение способствует раздумьям и улучшает понимание текста [3].

5. Лучший способ, чтобы улучшить чтение, – это чтение. Читая, учащийся расширяет свой словарный запас, грамматические знания, модели письменной и устной речи, улучшает скорость чтения, погружается в культуру изучаемого языка [5].

Для успешного овладения навыками чтения учащийся должен: понимать, что чтение – это не только перевод слов, это мыслительный процесс; рассуждать о прочитанном и объяснить, как он пришел к тому или иному выводу; отказаться от чтения отдельных слов для повышения скорости чтения текста в целом; научиться выбирать темп чтения, опираясь на изначальные установки; использовать метод «сверху – вниз» для того, чтобы установить связь личных знаний с текстом; использовать

метод «снизу – вверх», чтобы запомнить более полезные слова и выбрать нужную стратегию обучения для лучшего понимания смысла в контексте; приобрести определенные навыки понимания прочитанного, которые они могут применять в зависимости от ситуации.

Беря во внимания все вышеперечисленные факторы, можно сделать вывод, что обучение чтению на иностранном языке будет проходить успешнее в группе учащихся. При этом необходимо больше читать в свое удовольствие, с возможностью обсудить прочитанное с людьми, которые способны грамотно воссоздать языковые модели, необходимые в изучении иностранного языка. Применять интерактивные уроки, ориентированные на конкретные навыки чтения с возможностью для учащихся выражать свои мысли. Тренировать и практиковать беглое чтение. Активировать словарный запас, включая прямое указание на часто употребляемые слова и тематические слова.

Чтение – когнитивный процесс, который читатель применяет для воссоздания смысла текста. Те, кто читает свободно, бессознательно и автоматически используют некоторые навыки чтения.

Учащиеся могут сами выбирать книги для чтения. Учитель, в свою очередь, должен направлять учащихся, помогать с выбором текстов, соответствующих уровню знаний, развивать позитивное отношение к чтению на иностранном языке. Чем больше студенты читают, тем лучше становится их словарный запас. Чем больше у них словарный запас, тем лучше они умеют читать. Кроме того, чтение улучшает навыки письма.

Чтение на иностранном языке может мотивировать учащегося на дальнейшее совершенствование языковых знаний.

Библиографический список

1. Выготский Л.С. Сборник статей. М.; Л., 1935.
2. Брейгина М.Е., Щепилова А.В. Методика обучения иностранным языкам: традиции и современность. Обнинск, 2010.
3. Anderson N.J. Practical English language teaching: Reading. NY., 2008.
4. Brown A.L. Knowing When, Where, and How to Remember: A Problem of Metacognition // National Inst. of Education (DHEW). Washington, 1977.
5. Day R. Extensive Reading in the Second Language Classroom // R. Day, J. Bamford. Cambridge, 1998.

Дейбнер Дарья Андреевна – аспирант кафедры романской филологии, Московский городской педагогический университет, учитель иностранных языков, гимназия № 2, г. Александров Владимирской обл. . E-mail: mirra161@yandex.ru

D.A. Deybner

Teaching reading and development of reading skills in a foreign language

The article is devoted to the main aspects in teaching reading, as well as some ways of developing reading skills. Reading is a cognitive process: readers come with their own baggage of knowledge and experience to interpreting texts, which explains the unequal interpretation of the meaning of the same text by different readers. In the course of mastering reading, students try to share their thoughts about what they read, and learn to ask questions. The teacher is a kind of intermediary between students and text.

Key words: teaching reading in a foreign language, mastering reading and writing, language models, lexicon, reading speed.

Deybner Daria A. – post-graduate of the Department of Romance Philology, Moscow City University; teacher of foreign languages, Gymnasium № 2, Alexandrov, Vladimir region

Д.В. Еныгин

Анализ исследований сущности понятия профессиональной подготовки учителей иностранных языков

В статье проведен анализ исследований сущности профессиональной подготовки педагогов в современных диссертационных исследованиях и трудах ученых конца XIX в., рассмотрены подходы к определению данного понятия, определены компетенции, которыми должен владеть будущий учитель иностранного языка.

Ключевые слова: профессиональная подготовка учителей иностранных языков, профессиональная компетентность учителя иностранных языков.

В современном мире актуальными становятся вопросы подготовки специалиста новой формации, профессионально гибкого, мобильного, способного адаптироваться к быстро изменяющимся условиям труда и организации учебно-воспитательного процесса. Особую важность приобретает проблема подготовки будущего учителя иностранного языка, принимая во внимание его важность для развития современного общества и интеграции отечественной системы образования в мировой образовательный процесс. Своевременность данного исследования подтверждается и особой ролью, которую выполняет иностранный язык как предмет. Все это и актуализирует проблему изучения современного состояния профессиональной подготовки будущих учителей иностранных языков с целью выявления противоречий в ее структуре и содержании и разработки новых технологий, способствующих повышению ее результативности и эффективности.

Проблемой профессиональной подготовки будущих учителей занимались многие ученые, которые предложили такие требования к профессиональной подготовке будущих учителей, как: гуманизация, личностная направленность, педагогическое мастерство. В своих работах эти ученые постоянно делают акцент на том, что современное состояние профессиональной подготовки педагогов не соответствует темпам развития общества и его потребностям сегодня. Решение этого противоречия и является базовой задачей профессиональной подготовки будущих учителей, современные требования к которой требуют изменения самого формата обучения.

Проблемы профессиональной подготовки будущих учителей иностранных языков нашли отражение в трудах многих ученых (И. Бакаленко, А. Береснева, Н. Гез, В. Денисенко, Д. Еныгина, И. Зимней, А. Зимовец, А. Зуброва, Л. Калининой, С. Николаевой, Е. Пасова, М. Пентилюк, И. Соколовой, О. Семенов, Л. Тишакковой, И. Тяллевой, Н. Фоминых, Т. Шаввы и др.). Проведя анализ исследований данных ученых, можно сделать вывод о том, что они рассматривают современного учителя иностранных языков как педагога, получившего существенную профессиональную (культурологическую, психолого-педагогическую, методическую) подготовку, а также руководствующегося принципами гуманизма в своей работе, умеющего мобильно реагировать на изменения в системе образования в целом и в методиках обучения иностранным языкам в частности.

По мнению И. Соколовой [5], профессиональная подготовка будущего учителя иностранных языков – это процесс усвоения опыта педагогической деятельности, что позволяет системно воспринимать действительность и действовать на основе гуманистических ценностных ориентаций. Проанализировав работы ученой, следует отметить, что профессиональная подготовка будущих учителей иностранных языков должна быть направлена на формирование гуманистического педагогического мышления, увеличение количества гуманитарных дисциплин, углубление интеграции их содержания для получения системного знания.

Формирование необходимых компетенций специалиста в современной педагогике считается главной образовательной целью профессиональной подготовки будущего учителя. Такими компетенциями, по мнению большинства ученых, являются: ценностно-смысловые, общекультурные, учебно-познавательные, информационные, коммуникационные, социально-трудовые и компетенции личностного самосовершенствования [3–7].

Следует отметить, что многие современные ученые в основе профессиональной подготовки видят формирование ряда компетенций. Ключевым понятием подготовки является понятие профессиональной компетенции, которую определяют как совокупность теоретических знаний (педагогика, психология, методика преподавания иностранных языков, прикладная лингвистика) и умений их практического использования в педагогической деятельности. Понятие «знание» как компонент профессиональной компетенции будущего учителя иностранных языков можно рассматривать с точки зрения его содержания и средств

его передачи. Содержанием профессиональных знаний является понятийно-фактическая составляющая учебного материала, которая включает взаимосвязанные факты, закономерности, теории, обобщения [3].

В современных условиях открытого доступа к почти любой информации профессионализм знаний учителя уже выделяется не только содержанием этих знаний, но и способностью передавать их таким путем, который способствует взаимодействию, общению, диалогу, аргументации. Из этого следует, что наряду со знаниями научных фактов у учителя должны присутствовать умения интерактивных технологий их обработки.

Ряд зарубежных ученых (М. Шратц, Дж. Банкс и др.) предлагают такие профессиональные компетенции европейского учителя, как развитие познавательных качеств учащихся и их ответственности за результаты своей работы и учебы; направление учеников на достижение учебных успехов; готовность к работе в команде, к использованию новых технологий в профессиональной деятельности; организация собственного профессионального развития.

Наиболее важными компетенциями учителя иностранных языков многие считают: коммуникативную, языковую, методическую, информационную, социокультурную [2; 3; 7].

Важными профессиональными качествами учителя иностранных языков, который работает в системе «субъект – субъект», можно считать его личностные качества, которые составляют эмоционально-волевую, нравственную и коммуникативную сферы личности и формируются на двух взаимосвязанных уровнях, раскрывая внешние и внутренние взаимосвязи и взаимозависимости. Происходит трансформация уже сформированных качеств из сферы личностной на сферу профессиональной деятельности; они «шлифуются», корректируются, проходя этапы «профессионализации» в процессе профессиональной подготовки [3; 4]. Результатом профессиональной подготовки будущих учителей иностранных языков является сформированность профессиональных личностных качеств, к которым отнесены: общепедагогические, которыми должны обладать педагоги, независимо от специальности; специальные, характеризующие учителей конкретных предметов, и полипрофессиональные. Одни и те же качества могут в зависимости от предмета, который преподает учитель, быть для него более или менее актуальными, переходить из разряда общепедагогической к специальным или входить в базовые качества. Особую группу составляют качества, необходимые именно учителю иностранных языков.

Эффективность профессиональной подготовки учителей иностранных языков, уровень сформированности их профессиональных умений, способов деятельности, мотивов, потребностей и возможностей зависит от научно обоснованного построения педагогического процесса в высшем учебном заведении. Этот процесс, по мнению некоторых ученых, основывается на функциональном подходе, в частности к психолого-педагогической и методической подготовке педагога. В результате будущие учителя иностранных языков не получают необходимой подготовки к организации системного педагогического процесса, а их только готовят к функциональной деятельности в качестве преподавателей [7].

Профессиональная подготовка современного специалиста должна отвечать на вопросы, которые касались бы формирования студента как активного, творческого участника организации и управления личной учебной и будущей профессиональной деятельностью. По мнению С. Архангельского, к ним можно отнести следующие: вопрос обучения студентов самостоятельному нахождению научной и прикладной информации; структурированию знаний на основе разнообразной информации в достаточно строгую и стройную научную систему; оперативному и творческому применению опыта для расширения приобретенных знаний и приобретения новых с целью решения многочисленных практических задач [1]. При обучении педагогов каждый преподаватель должен понимать, как и в решении каких задач устанавливать связь между изучаемым предметом с другими предметами и видами обучения; как наиболее рационально использовать знания по предметам в учебной и будущей творческой профессиональной деятельности; как совмещать учебную деятельность с научным поиском; как анализировать, наблюдать, обобщать факты и явления и прогнозировать появление новых направлений и тенденций. При этом преподаватель педагогического вуза должен оптимально комбинировать приобретение научных знаний с формированием соответствующего мировоззрения и развивать индивидуальную творческую одаренность студентов.

Таким образом, поняв существующие в теории и практике подходы к профессиональной подготовке будущих педагогов, выявив, описав и уточнив понятия комплекса профессиональных компетенций учителя иностранных языков, возможна разработка новых технологий или педагогических моделей формирования отдельно взятых умений.

Библиографический список

1. Архангельский С.И. Учебный процесс в высшей школе. М., 1990.
2. Еныгин Д.В. Понятийные аспекты подготовки учителей иностранных языков к созданию виртуального педагогического взаимодействия // Филология и культура. 2015. 1 (39). С. 317–320.
3. Калинина Л.В., Самойлюкевич И.В. Профессиональная подготовка будущего учителя иностранных языков в контексте европейских требований // Вестник Житомирского государственного университета. 2004. № 19. С. 129–133.
4. Пассов Е.И. Учитель иностранного языка. М., 1993.
5. Соколова И.В. Теоретические и методические основы профессиональной подготовки будущего учителя по двум специальностям на филологических факультетах высших учебных заведений: Дис. ... д-ра пед. наук. Киев, 2005.
6. Фоминых Н.Ю. Комплекс оптимальных педагогических условий иноязычной профессиональной подготовки будущих специалистов в области информатики и вычислительной техники // Научные ведомости Белгородского государственного университета. Серия: Гуманитарные науки. 2015. Т. 25. № 6 (203). С. 164–171.
7. Фоминых Н.Ю. Сущность иноязычной профессиональной подготовки будущих специалистов в области информатики и вычислительной техники как педагогического процесса. URL: <http://cyberleninka.ru> (дата обращения: 14.12.2017).

Еныгин Дмитрий Викторович – кандидат педагогических наук; доцент кафедры иностранных языков № 1, Российский экономический университет им. Г.В. Плеханова. E-mail: enygen@gmail.com

D.V. EnyginAnalysis of the essence of the concept
of professional training of foreign languages teachers

The article analyzes the research of the essence of professional training in the current dissertational works and the works of scientists and educators, examines approaches to the definition of this concept, defines the competencies that a modern teacher should possess. Based on the definition of these categories, the analysis of modern studies of professional training of the future teacher of a foreign language and its constituent components-competences is carried out.

Key words: professional training, professional training of teachers of foreign languages, professional competence of the teacher of foreign languages.

Enygin Dmitrii V. – PhD in Pedagogy; Associate Professor of the Department of Foreign Languages № 1, Plekhanov Russian University of Economics, Moscow

А.Н. Кузьмина

Научные подходы к профессиональной подготовке востребованных специалистов в области образования

В статье рассматриваются актуальные подходы к профессиональной подготовке специалиста: практико-ориентированный, гуманистический, культурологический, аксиологический, личностно-ориентированный, деятельностный, компетентностный, системно-целостный. Дан краткий обзор существующих мнений и исследований по данному вопросу. Подготовка специалиста, востребованного на рынке труда, является системным продуктом, в который включены условия, создаваемые образовательной организацией, и условия внутреннего содержания будущего специалиста, его личностные качества. Реализация стратегических подходов в образовании способствует формированию будущего специалиста, его профессиональной мотивации.

Ключевые слова: профессиональная подготовка специалиста, профессиональная востребованность, формирование профессиональных компетенций.

В период образования нового современного общества происходит поиск новых образовательных парадигм, осуществляются реформы, апробируются инновации, перед образованием ставятся новые задачи, которые охватывают все мировое образовательное пространство. Существует немало образовательных парадигм. Обосновывая ту или иную из них, педагогическая наука реагирует на «вызовы» общества, потребности личности, государства, предлагая модель образовательной системы, в которой содержатся ответы на вопросы о ценностях и целях образования, об организации, содержании и технологиях обучения и воспитания, о способах взаимодействия основных субъектов образования.

Сегодня обществу требуются обновленные научные подходы для раскрытия возможностей будущих специалистов, которые будут преобразовывать современную действительность. К ним относятся: практико-ориентированный, гуманистический, культурологический, аксиологический, личностно-ориентированный, деятельностный, компетентностный и системно-целостный подходы. На наиболее важных из них следует остановиться более подробно.

Гуманистический подход в образовании является главным стратегическим ориентиром в европейском обществе. Он дает основу для постоянного развития специалиста на протяжении всей жизни, в частности для установления диалога культур (В.С. Библер, С.Ю. Курганов).

То же можно сказать и о компетентностной парадигме (А.А. Вербицкий, В.И. Беспалько, И.Ф. Бережная, Э.Ф. Зеер, И.А. Зимняя, А.К. Маркова, А.Г. Асмолов, С.Б. Серякова, Ю.Г. Татур и др.), предполагающей при подготовке будущего специалиста делать акцент на развитие метапредметных, специальных, предметных и личностных компетенций, некоторые из них являются универсальными для освоения профессии и могут быть востребованными в любой сфере. Так называемый универсальный спектр компетенций: конкурентоспособность, коммуникабельность, критическое мышление, социальная адаптивность и др. [1].

С.Б. Серякова, анализируя современные реформы образования, выделяет ряд проблем, обуславливающих изменения в наборе компетентностей современного специалиста, в частности педагога. Одной из проблем автор считает необходимость существенного обновления научно-методического обеспечения образовательного процесса вуза [6].

Т.В. Пушкарёва в своем исследовании пишет об индивидуальной траектории профессионального развития студента, которая определяется ею как «персональная стратегия профессионального роста студента, совершенствования его личностных качеств, формирования профессиональных компетенций, выстраиваемая на основе осознания и субъективации профессиональных целей, ценностей, норм, а также признания уникальности личности и создания условий для реализации ее потенциала в процессе интериоризации социального опыта и в процессе подготовки в вузе» [5].

Образовательная организация как социальный институт общества важной целью считает формирование общественно одобряемых ценностей. Аксиологический подход в подготовке будущего специалиста важен, поскольку он составляет основу нравственного поведения специалиста, имеющего, прежде всего, профессиональные ценности. Аксиологический подход при подготовке будущих специалистов рассматривается с позиции социально-педагогического явления с человекообразующим началом: способность быть социально адаптивным, культурным, толерантным, гуманным.

Аксиологическую сторону психолого-педагогических исследований рассматривали Б.Г. Ананьев, В.А. Ядов, Б.С. Гершунский, В.М. Розин, М.И. Фишер, П.Г. Щедровицкий, К.А. Абульханова, В.И. Додонов, Э.Д. Днепров, Н.Д. Никандров, В.Г. Пряникова, З.И. Равкин,

В.Д. Днепров, В.М. Богуславский, В.А. Караковский, З.А. Малькова, В.А. Слостёнин, Е.Н. Шиянов и др.

Культурологический подход в профессиональном образовании позволяет будущему специалисту знать культурных ценностей как материального, так и духовного содержания и участвовать в их созидании. Культура выступает предметом деятельности, предметом вдохновения, стремлением к прекрасному. Будущий специалист, прикасаясь к социуму, соприкасается с культурой, созданной другими. Культура является духовным содержанием и предметом деятельности многих профессий.

В культурологическом подходе к подготовке специалиста, особенно педагогического профиля, педагогическая культура рассматривается как часть общей культуры специалиста.

Предметом исследований в педагогике и психологии часто выступают некоторые важные грани культуры специалиста, так, с предметом методологической культуры, культуры исследователя можно ознакомиться в трудах В.В. Краевского, В.А. Слостёнина, Ю.П. Сокольников, Э.И. Сокольниковой, С.Ю. Сенатор, И.Ф. Исаева, Л.С. Подымовой; историко-педагогической – В.И. Беляева, А.К. Колесовой, А.Н. Джуринского; нравственно-эстетической – Н.Б. Крыловой, Д.С. Яковлевой; коммуникативной, профессиональной – О.О. Киселевой, А.В. Мудрика, Н.Н. Кузьминова; инструментальной, технологической – Н.В. Кузьминой, М.М. Левиной, Н.Ф. Талызиной; духовной – Е.И. Артамоновой, Б.Т. Лихачева, Н.Е. Щурковой, Л.Т. Потаниной, П.И. Араповой, Н.А. Рачковской, Т.В. Скларовой. Культурологический подход является предметом, способом творческой деятельности будущего специалиста во всем его многообразии [5].

Е.Н. Шиянов и И.Ф. Исаев в своей статье о проблемах педагогического образования отметили, что профессионализм является тем мерилом, который будет способствовать решению сложных профессиональных задач, что в свою очередь будет основой конкурентнособности на рынке образовательных услуг [1].

Область культуры, учебные дисциплины культурологического цикла, культурно-обусловленная среда учебного заведения способствуют прямому и латентному проникновению в психологические структуры личности студента и в процессе интериоризации способствуют возникновению важных профессиональных новообразований, которые в свою очередь определяют профессиональные поступки и поведение, влияют на нравственное становление будущего специалиста.

Социальный запрос общества требует пересмотра социально-образовательной среды учебного заведения, специальной организации

образовательного процесса, включения информационно-коммуникационных технологий, особенно развития личностно-деятельностного подхода.

С.Л. Рубинштейн, основываясь на принципе единства сознания и деятельности, неоднократно выделял то, что в процессе учебной, профессиональной деятельности происходит не только личностное накопление навыков труда, но и развитие сознания. Л.С. Выготский в культурно-исторической концепции развития личности также указывал на развитие сознания и высших психических функций не только гедонического порядка [2].

Определяющую роль активности в развитии личности отмечали Б.Ф. Ломов и В.Н. Мясищев. Психологи писали об активности субъекта деятельности, которая проявляется и формируется в процессе включенности в различные общественные отношения, при получении общественного опыта и изменении этой деятельности и отношений [3].

Активная личностная позиция в профессиональном становлении через личностно-деятельностный подход наиболее четко проявляется в самообразовании, самообучении, поэтому сегодня большое внимание при составлении учебных планов отводится времени на самостоятельное изучение учебных дисциплин для формирования универсальных учебных действий по накоплению исследовательского опыта, самопознания, познания окружающей действительности. Подобный подход будет способствовать самоопределению как субъекту деятельности.

Цель будущей профессиональной деятельности достигается решением более мелких задач, которые влияют на мотивацию в целом, удовлетворяя потребности. Это способствует формированию адекватной самооценки, как утверждают Л.И. Божович, А.Н. Леонтьев, А.В. Петровский. По мнению А.В. Петровского, «одной из высших социальных потребностей современного человека является потребность в самореализации, потребность быть личностью» [2].

В исследованиях Н.В. Кузьминой, Ф.Н. Гоновой, В.А. Крутецкого, А.К. Марковой предлагается подход к формированию профессионально-личностных качеств, которые прописаны в квалификационной характеристике и наиболее точно представляют, каким должен быть специалист.

Рефлексивный подход, предлагаемый современными учеными для психологического сопровождения образовательного процесса (А.Г. Асмоловым, Г.П. Щедровицким, И.Н. Семёновым, С.Ю. Степановым, И.М. Войтик) предполагает игрорефлексию, проведение рефлепрактикумов, рефле-игр. Они занимают сегодня ключевое место в организации практических занятий со студентами и в виде тренингов,

и в виде практикумов для профессионального становления специалиста, востребованного в сфере «человек – человек». Включение в парадигму образования рефлексивного подхода будет способствовать развитию у будущих специалистов саморефлексии, самооценки, способности изменять свою траекторию в сторону востребованного специалиста в сфере образования.

Системно-целостный подход является одним из основополагающих в современной педагогике. Он реализуется путем теоретического осмысления, обоснования целостных систем и методов их познания, используется в качестве критерия развития исследуемых системных объектов. Системно-целостный подход к технологической подготовке специалиста в области образования позволяет раскрыть единство функционального, ценностного и деятельностного ее аспектов [3].

В завершении рассмотрим практико-ориентированный подход (Е.А. Леванова, Т.В. Пушкарёва, М.Я. Виленский, Г.С. Жуков, Е.В. Комаров, Н.И. Никитин, П.И. Образцов, А.Б. Серых, Я.А. Баскакова, И.Ф. Бережная). В книге «Технология конструктивного взаимодействия педагога...» Е.А. Леванова пишет, что противопоставление теоретической и практической подготовки учителя не только неправомерно, но и противоречиво. В процессах мышления проявляется творчество, предвидение, прогнозирование, которые непосредственно отражаются на практике в виде умений [4].

Автор отмечает, что теоретическая подготовка включает не только теорию, систему понятий, но и творчество, предвидение и прогнозирование, воплощаемые в практической деятельности. Профессиональная готовность ложится в основу личностно- и практико-ориентированной технологии профессиональной деятельности педагога [Там же].

Т.В. Пушкарёва утверждает, что современная система образования в высшей школе сегодня должна быть практико-ориентированной, т.е. в основу профессиональной подготовки специалистов в вузе должен быть положен практико-ориентированный подход, который понимается как ориентация при осуществлении своих действий, побуждающая к использованию определенной совокупности взаимосвязанных закономерностей, принципов, идей и способов деятельности в процессе профессиональной подготовки в вузе с учетом потребности практического преобразования действительности [5].

По мнению Т.В. Пушкарёвой, в центре внимания сегодня стоит не просто практическая деятельность, а совместная деятельность педагога и студента по реализации вместе выработанных целей и задач. Педагог не передает готовые образцы профессионального поведения, а создает, вырабатывает их вместе с субъектами педагогического процесса. Совместный поиск ценностей, норм и законов профессиональной

деятельности будущего специалиста и составляет содержание процесса профессиональной подготовки в вузе [5].

Практико-ориентированный подход в процессе профессиональной подготовки в вузе реализуется в самосозерцании, самоописании и концептуализации собственного практического опыта посредством самонаблюдения и самоанализа, в соотнесении своего опыта с социальными и профессиональными нормативами на основе самооценки и самоконтроля, моделировании своего профессионального и личного образа в будущем посредством фантазии, планов, проектов, желаний и т.п., возникающих в отношении своей профессиональной деятельности [Там же].

По словам Л.В. Байбородовой, практико-ориентированный подход обеспечивает повышение качества профессиональной подготовки будущих педагогов через усиление практической направленности содержания и организации образовательного процесса в вузе. Это означает, что любое профессионально значимое знание осваивается будущим педагогом в практической деятельности, при организации учебной и воспитательной работы, при проведении каждого занятия и каждого воспитательного мероприятия со студентами должны прежде всего решаться задачи, связанные с будущей профессиональной деятельностью [3].

Таким образом, подготовка специалиста, востребованного на рынке труда, является системным продуктом, в который включены условия, создаваемые образовательной организацией, и условия внутреннего содержания будущего специалиста (его личностные качества, профессиональная направленность и социально-образовательная среда). Через реализацию стратегических подходов в образовании будущий специалист может формироваться, используя личностные ресурсы, такие как интеллект, профессиональная мотивация, личностное развитие, потребность в саморазвитии, профессиональном становлении. Они могут выступить гарантом его профессиональной востребованности на рынке профессионального труда.

Подводя итог нашего исследования, можно сделать вывод, что парадигма образования, которая сегодня нормативно строится на основе компетентностного подхода, предполагает практико-ориентированную стратегию и тактику, основанную на интеграции личностной направленности, культурологического и аксиологического подходов. Особую актуальность образовательная парадигма «образование для успеха» приобретает в контексте подготовки будущих кадров, поскольку неуспешная личность не может воспитать успешную личность. Тем более эта установка значима для такого профиля, как педагогическое образование.

Библиографический список

1. Исаев И.Ф., Шиянов Е.Н. Аксиологический и культурологический подходы к исследованию проблем педагогического образования в научной школе В.А. Сластёнина // Сибирский педагогический журнал. 2005. № 2. С. 193–208.
2. Кузьминов Н.Н., Кузьмина А.Н. Влияние уровня профессиональных компетенций выпускников педагогических вузов на востребованность их на рынке труда // Педагогическое образование: вызовы XXI века: Материалы VII Международной научно-практической конференции, посвященной памяти академика В.А. Сластёнина (Воронеж, 22–23 сентября 2016 г.) / Под общ. ред. проф. Н.И. Вьюновой. Воронеж, 2016. С. 292–294.
3. Кузьмина А.Н. Профессиональная востребованность педагогов как образовательная проблема подготовки специалистов вуза // Педагогический опыт: теория, методика, практика: Материалы VIII Международной научно-практической конференции (Чебоксары, 13 июня 2016 г.) / Редкол.: О.Н. Широков и др. Чебоксары, 2016. 3 (8). С. 62–64.
4. Леванова Е.А. Технология конструктивного взаимодействия педагога с подростком: Методическое пособие. М., 2002.
5. Пушкарева Т.В. Интериоризация научного знания студентами в вузе как результат профессиональной подготовки в вузе // Развитие личности как стратегия современной системы образования: Материалы Международной научно-практической конференции. Воронеж, 2016. С. 43–49.
6. Социально-педагогическая компетентность специалиста социальной сферы – теоретические положения и направления исследования / С.Б. Серякова, Е.А. Леванова, Т.В. Пушкарева, Я.А. Баскакова // Педагогика и психология образования. 2016. № 3. С. 76–84.

Кузьмина Анна Николаевна – аспирант кафедры социальной педагогики и психологии факультета педагогики и психологии, Московский педагогический государственный университет; ассистент кафедры начального образования факультета психологии, Московский государственный областной университет.
E-mail: office@mgou.ru

A.N. Kuzminova

Scientific approaches to the professional training of highly-demanded specialists in the field of education

The article discusses current approaches to vocational training of a specialist: practice-oriented, humanistic, culture-based, axiological, personality-oriented, activity-oriented, competence-based and system-integral. A brief overview of existing opinions and studies on this issue is given. Training of specialists in demand in the labor market is a systemic product, which includes the conditions created by an educational organization and the conditions of internal content of the future specialist, his/her personal qualities. Through the implementation of strategic approaches to education, a future specialist can be formed as well as their professional motivation.

Key words: professional demand, professional education, formation of professional competences.

A.N. Kuzminova – post-graduate student of the Department of Social Pedagogy and Psychology of the Faculty of Pedagogy and Psychology, Moscow Pedagogical State University; Assistant of the Department of Primary Education of the Faculty of Psychology, Moscow State Regional University

В.А. Литвинов, В.Э. Баумтрог

Оценка эффективности ведомственных вузов

Авторы провели анализ методов оценки эффективности деятельности образовательных организаций и профессорско-преподавательского состава. В результате исследования ими было предложено при сборе первичной информации о качестве образовательного процесса использовать метод случайной выборки обучающихся, а также показатели, оцениваемые внешними экспертами. Количественные значения показателей рейтинговой системы оценки эффективности труда профессорско-преподавательского состава рекомендуется нормировать с учетом максимального различия интегральных показателей, используя экспертные оценки сотрудников организации.

Ключевые слова: эффективность образования, эффективность деятельности вузов, рейтинговая система, РИНЦ, аккредитация вузов, образовательная деятельность, научная деятельность.

Оценка эффективности функционирования любого предприятия, организации является важнейшим элементом в системе управления. Особый вид организаций с точки зрения оценки эффективности их деятельности представляют организации, связанные с творческим трудом персонала. Применение традиционных методов, основанных на сравнении числовых статистических показателей, затруднено несколькими факторами.

Во-первых, затруднена количественная оценка потребительской ценности производимой продукции, спрос на которую может возникнуть через десятилетие. Например, ценность научной статьи. Во-вторых, отсутствуют единые нормы трудозатрат персонала на производство единицы продукции. В-третьих, имеются проблемы с оценкой роли отдельных видов деятельности на качество производимой продукции. В-четвертых, отсутствуют четкие процедуры сбора первичной статистической информации.

Объектом исследования данной работы являются ведомственные образовательные организации преимущественно МВД России. Предметом исследования выбраны используемые учредителем и администрациями образовательных организаций методы оценки эффективности деятельности отдельных субъектов различных уровней. Целью исследования является совершенствование методов сбора первичной информации для построения рейтинговых систем, а также используемой системы показателей.

Актуальность работы обусловлена отсутствием в настоящее время устойчивой общепризнанной методики оценки эффективности деятельности образовательных организаций и профессорско-преподавательского состава.

Нельзя сказать, что научное сообщество обошло стороной данную проблему. Обзор публикаций по данной тематике проведен в работах Е.Н. Гривенной [4; 5]. Результаты этих исследований приводят к выводу о необходимости оптимизации оценочных процедур при определении качества образовательной деятельности. В частности, автор отмечает, что применяемая в МВД России система контроля образовательных организаций ориентирована на определение потенциальных возможностей вуза и не позволяет судить о степени совершенства образовательного процесса. [4, с. 4].

В настоящее время популярными являются рейтинги российских вузов, составляемые агентством RAEX (Эксперт РА) [1]. Приведены не только статистические рейтинговые показатели, но и описаны методы получения итоговых значений на основе первичной информации. Отмечается, что наряду с количественными показателями используются качественные оценки, отражающими мнение работодателей, представителей академических и научных кругов, а также студентов и выпускников вузов.

Показательным, на наш взгляд, является утверждение: «Цель составления рейтинга вузов – оценка *способности вузов обеспечивать выпускникам высокое качество знаний, навыков и умений, исходя из условий для их получения и результатов применения*» [1]. Если детально проанализировать используемые показатели, то подавляющее их большинство относится к так называемым *необходимым условиям* качественной подготовки специалистов, о чем и говорится в указанной выше работе [4]. Рейтинг RAEX рассчитывается на основе трех интегральных показателей, учитываемых с разными статистическими весами.

1. Условия для получения качественного образования в вузе (вес = 0,5).

2. Уровень востребованности работодателями выпускников вуза (вес = 0,3).

3. Уровень научно-исследовательской деятельности вуза (вес = 0,2).

На величину первых двух показателей в значительной мере влияет менеджмент персонала образовательной организации. Например, востребованность работодателями выпускников вуза зависит от соотношения количества выпускников по некоторому набору специальностей и количества соответствующих вакансий.

Применительно к образовательным организациям МВД России востребованность выпускников является стопроцентной, что определяется системой комплектования абитуриентов. Но этот факт не снимает вопроса о конкурентоспособности выпускников образовательных организаций МВД России.

Наиболее поддающимися количественной оценке результатами деятельности научно-педагогических кадров образовательных организаций являются научные и учебно-методические публикации. Авторами рейтинга [1] отмечается, что в 2016 г. по сравнению с 2014 г. более всего возросли количественные показатели вузов по научным публикациям. Средний показатель 100 ведущих вузов страны по публикациям, индексируемым в наукометрических базах Scopus и Web Of Science, возрос на 43%. В то же время отмечается, что у группы вузов, не являющихся получателями субсидий на повышение конкурентоспособности на мировой арене, снизился показатель по кадровому потенциалу. Отмеченные выше изменения в показателях образовательных организаций свидетельствуют о смещении акцентов в управлении образовательными организациями на достижение краткосрочных результатов.

Одной из целей составления рейтингов является стимулирование деятельности сотрудников и организаций в определенных сферах. Данный факт требует детального анализа соотношения количественных значений показателей и трудозатрат для их достижения. Вторым фактором, на который следует обращать внимание, являются дальнесрочные перспективы в развитии образовательной организации или профессионального роста ее сотрудников.

В ведомственных образовательных организациях МВД России вопросы перспективного планирования развития организации приобретают свою остроту в связи с применяемой ротацией руководства. У руководителя организации в условиях ротации возникает соблазн достичь результатов роста показателей в кратчайшие сроки. Соответственно выбираются те направления деятельности, по которым с учетом сложившихся на данный момент условий можно получить существенный рост показателей.

Подчеркнем, что речь идет именно об используемых в рейтинговых оценках показателях, которые не всегда отражают интегральную характеристику выбранного направления деятельности. В качестве примера рассмотрим физическую подготовку курсантов образовательных организаций МВД России. Общая оценка данного вида деятельности проводится раз в пять лет во время комплексного инспектирования образовательной организации. Соответственно, данные оценки фактически не могут использоваться в ранжировании образовательных организаций.

Совершенно другая роль отводится результатам участия команд в соревнованиях по отдельным спортивным видам. Данные итоги подводятся ежегодно, становятся предметом обсуждения на оперативных совещаниях различного уровня. Этот факт побуждает руководство образовательной организации заботиться в первую очередь о создании спортивных команд.

Достижения команд и отдельных участников совершенно не отражают общий уровень физической подготовки курсантов образовательной организации. Признавая важность данного вида деятельности в образовательной организации и роли спортивных соревнований в популяризации спорта, предлагается изменить систему организации этих соревнований, а также рейтинговые показатели. Ввести в рейтинговые показатели статистические параметры – среднее число курсантов (сотрудников), имеющих спортивные разряды разного уровня. Такое нововведение было бы в духе возрождения в России системы ГТО. При проведении соревнований формирование команд предлагается проводить путем случайной выборки из контингента обучающихся за два месяца до начала соревнования. Представляется, что результаты таких соревнований по нескольким годам будут отражать общую картину физической подготовки курсантов образовательных организаций МВД России.

Оценка качества образовательной деятельности проводится путем мониторинга среднего балла результатов промежуточных и итоговых аттестаций, срезов знаний путем дистанционного тестирования. В данных мероприятиях присутствует эффект пресловутой «палочной системы», за которую общественность постоянно критикует правоохранительные органы. Другой подход к оценке результата образовательной деятельности содержится в проводимых ежегодных межвузовских соревнованиях в форме учения. Результаты, демонстрируемые участниками команд, подвергаются независимой экспертной оценке. Представляется, что данное мероприятие имело бы больший эффект воздействия на образовательную деятельность организаций при применении принципа случайной выборки для формирования команд.

Для оценки эффективности работы отдельных преподавателей образовательных организаций также используются рейтинговые системы [3, 10–12]. При этом можно утверждать, что, как правило, отсутствует научное обоснование количественного соотношения между различными показателями. Например, в рейтинговой системе Санкт-Петербургского государственного аграрного университета издание двух лекций объемом по печатному листу равноценно публикации в зарубежном журнале или работе заместителем декана на общественных началах [10].

Прямой механический перенос показателей и критериев, используемых для оценки образовательной организации, в рейтинговую систему

оценки деятельности профессорско-преподавательского состава приводит к смещению ценности отдельных показателей. Более того, некоторые показатели, которые непосредственно определяются деятельностью научно-педагогических кадров и обоснованно присутствуют в рейтинге образовательной организации, статистически не обеспечены в пятилетнем промежутке при оценке деятельности научно-педагогических кадров. К таким показателям относятся защиты докторских диссертаций, написание монографий и учебников.

О.М. Булгаков, Е.Н. Гривенная, И.Н. Старостенко предложили математическую модель рейтинговой оценки педагогической деятельности преподавателей образовательных организаций. Для определения базовых нормировочных констант в модели используется заслуживающий особого внимания аппарат экспертных оценок для построения базовой модели «нормального» преподавателя. При этом показатели модели имеют различные значения для разных должностных категорий, что также практикуется рядом образовательных организаций, например, в Нижегородской академии МВД России [9].

Выделение в рейтинговой системе оценки труда профессорско-преподавательского состава отдельных должностных групп способствует более полному учету специфики труда отдельных преподавателей, но при этом остаются нерешенными вопросы сравнения деятельности преподавателей кафедр различного профиля. Авторами отмечается, например, что профильные кафедры наиболее подвержены колебаниям методической работы, вызванным изменениями нормативной базы России [2]. Но и трудоемкость подготовки единицы однотипной методической разработки по разным кафедрам варьируется. Имеются различия в трудозатратах по подготовке научных публикаций. В научных публикациях, посвященных исследованиям наукометрических баз, отмечается, что средние индексы цитирования, как и количество публикаций, значительно зависят от научной отрасли [7].

Второй проблемой, слабо освещенной в научной литературе, является наличие корреляций между различными показателями, используемыми в рейтинговой оценке деятельности преподавателей. Например, преподавателю начисляются баллы за доклад, сделанный курсантом на вузовской конференции, а в случае призового места добавляются бонусы. Практика показывает, что призовые места занимают доклады старшекурсников, сделанные по материалам выпускных квалификационных работ. Но за руководство дипломной работой преподавателю уже начислены баллы по разделу «учебная работа».

Третья проблема связана с достоверностью первичной информации, используемой в рейтингах. Возьмем, например, данные о публикациях

и их цитированию, содержащиеся в базе РИНЦ. В работе [6] приводится ряд примеров дублирования одной и той же работы при формальной перестановке выходных данных статьи, отмечаются также факты «самоплагиата».

Следующая проблема сбора первичной информации – несоблюдение принципов классификации материалов. В базе данных РИНЦ в списках научных работ авторов можно найти множество учебных пособий с большим количеством цитирования. Отнесение учебных пособий, курсов лекций к научной продукции противоречит приказу Росстата от 05.08.2016 № 931 «Об утверждении статистического инструментария для организации федерального статистического наблюдения за деятельностью в сфере образования, науки, инноваций и информационных технологий» [8]. При этом следует заметить, что нормативными документами МВД России учебные пособия и курсы лекций отнесены к видам научной продукции.

Как уже отмечалось выше, одной из задач рейтинговой системы является стимулирование как общей активности профессорско-преподавательского состава, так и отдельных видов деятельности. В образовательных организациях МВД России, в отличие от вузов Минобрнауки, отсутствует возможность материального поощрения за выполнение отдельных работ (монографии, статьи). Оценка труда преподавателя производится на основе выполнения им ежегодного индивидуального плана и других условий контракта. А.М. Газалиев, В.В. Егоров, И.В. Брейдо описали рейтинговую систему, основанную на показателях, входящих в индивидуальные планы преподавателей. За базу расчета рейтинга предлагается использовать нормативы трудозатрат преподавателей на отдельные виды работ [3].

Признавая в целом универсальность данного подхода, необходимо отметить, что применяемые в образовательных организациях нормативы трудозатрат по отдельным видам научной и методической работы далеки от совершенства. Можно вести дискуссии по отдельным показателям, но представляется, что рейтинги, учитывающие все виды деятельности и специфику отдельных кафедр, не должны показывать разрыв в 3–5 раз между первым и последним местом. Если рейтинги различаются в несколько раз, то, вероятно, производится сравнение между различными категориями (например, профессор и преподаватель) или система не учитывает специфику отдельных кафедр, некоторые виды деятельности и т.д. Каковы бы не были причины такого расхождения, очевидно, что его наличие существенно снижает стимулы у ряда сотрудников, обреченных системой находится «в хвосте».

При наличии большого расхождения в интегральных рейтинговых значениях представляется целесообразным путем экспертной оценки

провести корректировку количественных значений отдельных показателей. Ведение компьютерных баз данных позволяет провести такую работу на основе статистических данных по нескольким годам.

В связи с отмеченными выше проблемами, связанными с применением рейтинговых систем оценки труда профессорско-преподавательского состава и образовательных организаций в целом предлагается:

1. Внести изменения в нормативные документы МВД России, регламентирующие научно-исследовательскую и образовательную деятельность, с целью четкого разграничения этих видов деятельности и определения базовых нормативов трудозатрат на единицу продукции для каждого вида и отрасли.

2. При оценке деятельности образовательных организаций по отдельным видам использовать показатели, характеризующие весь контингент постоянного или переменного состава. При необходимости использовать методы случайной выборки.

3. При оценке деятельности руководителей образовательных организаций, переведенных в порядке ротации на новое место службы, учитывать в течение двух лет результаты деятельности организации, ранее ими возглавляемой.

Библиографический список

1. 100 лучших вузов России, 2016 год. URL: <http://gaexpert.ru> (ата обращения: 26.05.2017).
2. Булгаков О.М., Гривенная Е.Н., Старостенко И.Н. К вопросу о математической модели рейтинговой оценки педагогической деятельности преподавателей образовательной организации МВД России // Вестник Воронежского института МВД России. 2017. № 1. С. 24–34.
3. Газалиев А.М., Егоров В.В., Брейдо И.В. Эффективность рейтинговой системы оценки деятельности преподавателей и подразделений вуза. URL: <http://www.kstu.kz> (дата обращения: 26.05.2017).
4. Гривенная Е.Н. Модель рейтинговой оценки научно-педагогической деятельности профессорско-преподавательского состава как элемент системы качества образовательного учреждения МВД России: Монография. Краснодар, 2011.
5. Гривенная Е.Н. Мониторинг качества высшего профессионального образования в системе МВД России с использованием рейтинговых технологий: Автореф. дис. ... д-ра пед. наук. Краснодар, 2015.
6. Долгих И.П. Об академической недобросовестности в образовательных организациях МВД России. URL: <http://novainfo.ru> (дата обращения: 01.06.2017).
7. Королева Т.С., Васильев И.А., Торжков И.О. Критерии оценки эффективности деятельности научных учреждений // Труды СПб. научно-исследовательского института лесного хозяйства. 2014. № 2. С. 94–111.

8. Об утверждении статистического инструментария для организации федерального статистического наблюдения за деятельностью в сфере образования, науки, инноваций и информационных технологий: приказ Росстата от 05.08.2016 № 931. URL: <http://www.consultant.ru> (дата обращения: 30.05.2017).
9. Рейтинговая оценка деятельности профессорско-преподавательского состава и кафедр Нижегородской академии МВД России. URL: <https://на.мвд.рф> (дата обращения: 31.05.2017).
10. Рейтинговая оценка деятельности сотрудников, кафедр и факультетов СПбГАУ. URL: <http://spbgau.ru> (дата обращения: 31.05.2017).
11. Рейтинговая система оценивания деятельности факультетов, кафедр и профессорско-преподавательского состава: Сб. докладов 2-го межвузовского семинара-совещания вузов Хабаровского края и Еврейской автономной области. Биробиджан, май 2009 г. / Под общ. ред. Б.Е. Фишмана. Биробиджан, 2009.
12. Яновский Л.М., Малов И.В. Рейтинговая оценка труда преподавателя вуза: способ повышения качества преподавания // Бюллетень ВШЦ СО РАМН. 2005. № 2(4). С. 249–252.

Литвинов Владимир Андреевич – кандидат физико-математических наук, доцент; доцент кафедры информатики и специальной техники, Барнаулский юридический институт МВД России. E-mail: lva201011@yandex.ru

Баумтрог Виктор Эгмонтвич – кандидат физико-математических наук, доцент; доцент кафедры информатики и специальной техники, Барнаулский юридический института МВД России. E-mail: barnaul@list.ru

V.A. Litvinov, V.E. Baumtrog

On the estimation of the effectiveness of departmental institutions

The authors analyzed the methods of evaluation of the effectiveness of educational institutions and their faculty. The study proposed in the collection of primary information about the quality of the educational process to use the method of random sampling of students, as well as the parameters used by external experts.

Quantitative values of indicators of the rating system of assessment of work efficiency of the teaching staff are recommended to normalize with the maximum differences of integral indicators, using expert evaluation of the organization.

Key words: the effectiveness of education, a rating system, Russian Science Citation Index, accreditation of higher education institutions, educational activities, scientific activities.

Litvinov Vladimir A. – PhD in Physics and Mathematics, Associate Professor of the Department of Informatics and Special Equipment, Barnaul Law Institute of MIA of Russia

Baumtrog Viktor E. – PhD in Physics and Mathematics, Associate Professor of the Department of Informatics and Special Equipment, Barnaul Law Institute of MIA of Russia

С.А. Поронок

Методические аспекты профессиональной подготовки студентов музыкально-педагогических специальностей к просветительской работе

В статье исследуется проблема актуализации просветительских тенденций в профессиональной подготовке будущих специалистов-музыкантов. Сформулированы методы подготовки студентов музыкально-педагогических специальностей к музыкально-просветительской работе. Представлено и обосновано функциональное значение данной совокупности методов для формирования методологических основ педагогики музыкального образования и исполнительских знаний, умений и навыков, необходимых для реализации в профессиональной деятельности педагога-музыканта.

Ключевые слова: педагогический метод, подготовка студентов к музыкально-просветительской работе, методическая компетентность педагога, музыкально-просветительская деятельность, информационно-просветительская культура студентов-музыкантов.

Проблема актуализации просветительских тенденций в подготовке будущих специалистов-музыкантов является приоритетной в современном музыкальном образовании и воспитании. Очевидно, что музыкально-просветительская деятельность индивида, активно реализующего себя во всех значимых аспектах системы просвещения, должна осуществляться в опоре на реальные тенденции развития современного общества. При этом ценным сегодня в отношении качественного личностного и мировоззренческого преобразования общества является умение вести просветительскую работу с самым разным по статусу и разной социальной принадлежности контингентом.

Воспитание компетентного специалиста музыкально-просветительской сферы требует комплексного методического подхода, способствующего активизации самостоятельной работы студентов (СРС), необходимой для решения просветительских проблем в профессиональной деятельности и успешной самореализации. Современное музыкальное образование студентов музыкально-педагогических отделений вузов базируется на интеграции методолого-теоретических знаний и инструментально-исполнительских умений и навыков в целях осуществления

научно-исследовательской, учебно-методической, научно-методической, концертно-исполнительской, музыкально-просветительской деятельности. В связи с этим возникла необходимость разработки специальных методов подготовки студентов-музыкантов к музыкально-просветительской деятельности, направленных на совершенствование знаний методологических основ музыкально-педагогической науки и собственно исполнительских, профессиональных личностно-значимых качеств. Таким образом, целью данной статьи является разработка и практическое освоение методов подготовки к осуществлению просветительской работы будущими специалистами музыкально-педагогической направленности.

Рассмотрим понятие метод как таковой, опираясь на данные философского словаря. Метод (от греч. *methodos* – путь исследования или познания, теория, учение) – способ построения и обоснования системы знания; совокупность приемов и операций практического и теоретического освоения действительности [6]. В контексте данной статьи автор рассматривает *метод подготовки студентов-музыкантов к музыкально-просветительской работе как способ формирования и развития у будущих специалистов личностных качеств, умений и навыков воплощения в жизнь (в разных видах деятельности) просветительских установок, обусловленных ценностными ориентирами, характеризующими современную образовательную среду.*

В этой связи автором разработан и сформулирован ряд методов подготовки студентов-музыкантов к музыкально-просветительской деятельности, способствующих формированию профессиональной компетентности и готовности личности к пропаганде музыкального искусства, становлению будущего специалиста в области просветительской работы.

Профессиональная компетентность будущих специалистов в области музыкально-просветительской деятельности формируется на базе современного образовательного пространства вуза в соответствии с требованиями федерального государственного образовательного стандарта (ФГОС), в процессе осуществления музыкально-педагогического процесса. В.А. Слостёнин интерпретирует профессиональную компетентность как единство теоретической и практической готовности педагога к осуществлению педагогической деятельности, что характеризует его профессионализм [4].

В контексте данной статьи следует обозначить методическую компетентность студентов музыкально-педагогических специальностей как вид профессиональной компетентности, являющейся одной из важнейших составляющих их профессиональной подготовки. Собственно *методическая компетентность будущего учителя музыки* трактуется

автором как *владение рядом методов подготовки к музыкально-просветительской работе и освоение ключевых профессиональных компетенций просветительской направленности, а также знание методологических основ методики музыкального образования и воспитания.*

Так, профессиональная мобильность будущих специалистов-музыкантов, обусловленная методической грамотностью, реализуется во всех видах деятельности: музыкально-педагогической, концертно-исполнительской, научно-исследовательской, проектной, культурно-просветительской, сопряженных компетентным подходом в области владения информационными технологиями и новыми формами просветительской работы.

Организация и последующая реализация методической компетентности в сфере музыкально-просветительской деятельности студентов музыкально-педагогических специальностей обусловлена функционированием блока учебных музыкально-теоретических и музыкально-исполнительских дисциплин, взаимодействие которых важно корректировать и направлять. В целях обеспечения качественного уровня профессиональной подготовки студентов-музыкантов необходимо контролировать процесс междисциплинарного взаимодействия среди образовательных модулей, усиливая нормативно-методическое обеспечение образовательного процесса в вузе, стимулирующих повышение методического уровня будущих педагогов-музыкантов, их информативность, интегративность, коммуникативность, наконец, методологическую компетентность. Данный тезис представляется нами как важный фактор формирования высокообразованного, методически грамотного специалиста в системе высшего профессионального образования, готового к активной инкультурации и социальной адаптации в будущей профессиональной научно-методической, музыкально-педагогической, культурно-просветительской сферах деятельности.

Исходя из основных положений ФГОС нового поколения, модуль определяется как совокупность частей учебной дисциплины, имеющая определенную логическую завершенность по отношению к установленным целям и результатам обучения, т.е. отвечающая за выработку компетенций. Таким образом, интенсивное взаимодействие учебных дисциплин в ходе осуществления межпредметных связей обеспечивает методологическую компетентность субъектов культурно-образовательного пространства. В свою очередь, реализация задач межпредметных связей возможна в процессе концертно-исполнительской практики студентов-музыкантов, в осуществлении художественно-эстетических инициатив, где происходит своего рода «экстраполяция» методолого-теоретических и исполнительских знаний, полученных в классе

основного и дополнительного музыкального инструмента, концертмейстерском классе и классе сольного пения, на занятиях по хору и оркестру, а также лекциях по гармонии, полифонии и методологии музыкально-педагогического образования.

Все это побуждает автора указать на значимость и целесообразность широкомасштабного внедрения в образовательный процесс вузов новых специальностей, специализаций и дисциплин, уже использующихся в некоторых российских вузах: «Основы музыкального просветительства» (Владимирский государственный университет), «Основы музыкально-просветительской и творческой деятельности» (Тулский колледж искусств им. А.С. Даргомыжского), «Организация музыкально-просветительской деятельности» и «Технологии просветительской деятельности в области музыкального искусства» (Орловский государственный институт культуры), «Музыкально-просветительский практикум» (Елецкий государственный университет имени И.А. Бунина) [5]. Здесь же целесообразно предложить междисциплинарный курс «Проектирование в области музыкально-просветительской деятельности», способствующий полноценному овладению студентами навыками просветительской работы, пропаганды музыкального искусства и культуры.

Таким образом, субъект, оснащенный внушительным арсеналом знаний, умений, навыков и ключевых компетенций, обеспечивает становление профессиональной компетентности и методической готовности. Подтверждением вышесказанного служит мнение о том, что каждая компетенция формируется не отдельной дисциплиной, практикумом или практикой, но большой их совокупностью, а также образовательной средой вуза в целом, профессиональным и культурным уровнем педагогического коллектива [1].

В целом, можно заключить, что данная позиция автора подтверждается многолетней музыкально-педагогической практикой в высшей школе, использующей системно-методический подход в ходе комплексной подготовки студентов музыкально-педагогических специальностей к просветительской работе. Представим эти методы.

Метод формирования готовности студентов к проектной деятельности, реализуемой в контексте культурной среды современного вуза средствами музыкального просветительства, безусловно, базируется на вовлечении студентов в активную проектировочную деятельность, которая осуществляется под научным руководством педагогов-консультантов. Разработка студентами музыкально-просветительских программ и гуманитарно-творческих проектов просветительской направленности в целях популяризации академической музыки способствует совершенствованию навыков коммуникативного взаимодействия, повышает

уровень интеллектуальной активности студентов музыкально-педагогических специальностей, формирует психологическую установку на осуществление экспериментальной деятельности будущих специалистов-музыкантов в сфере просветительской работы.

Метод развития просветительской активности студентов. В нем сосредоточена актуализация просветительских тенденций в подготовке специалиста-музыканта. Метод направлен на корректное развитие художественно-творческих и эстетических инициатив, не сопряженных с подавляющей авторитарной концепцией музыкальной педагоги. Оказывает существенное воздействие на мобилизацию творческой и интеллектуальной активности будущих учителей музыки в ходе учебного процесса вуза, обусловленного дальнейшей гуманизацией и гуманитаризацией системы образования, необходимых в профессиональной самореализации, способствует формированию будущей музыкальной элиты.

Метод вовлечения студентов во всестороннюю инструментально-исполнительскую деятельность обуславливается мотивационной готовностью студентов к музыкально-просветительской работе. Концертно-исполнительская практика будущих учителей музыки представляется нами как приоритетное звено системы просвещения, поскольку именно прием «живого» инструментального показа способен оказать неизгладимое впечатление на публику, является наиболее значимым в осуществлении воспитательной функции музыкального искусства, формируя методологическую стратегию специалистов музыкально-педагогической направленности. Данный метод закрепляет навыки аккомпанирования, ансамблевого исполнительства, совершенствует концертмейстерскую технику учащихся, формирует принципы и приемы аранжировки, интерпретации вокально-хоровых, сольных инструментальных сочинений, является ценным в преодолении студентами эстрадного волнения в ходе публичных выступлений и приобретения навыков артистизма; развивает художественную эрудицию и эстетический вкус.

Таким образом, метод вовлечения студентов в активную инструментально-исполнительскую деятельность позволяет уйти от пассивно-репродуктивной практики в процессе профессиональной подготовки потенциальных музыкантов-исполнителей, музыкантов-просветителей, способствуя осуществлению студентами музыкально-педагогических специальностей индивидуально-творческого подхода к исполнительской самореализации и соответственно овладению ключевых профессиональных и специальных компетенций, среди которых:

– владение навыками самостоятельной работы в области музыкально-аналитической, музыкально-педагогической и инструментально-исполнительской деятельности, рефлексии;

- владение культурой инструментального, вокального и ансамблевого исполнительства как видов музыкально-просветительской деятельности;
- способность к индивидуально-творческой интерпретации музыкальных произведений разных исполнительских стилей мировой музыкальной культуры;
- владение навыками практического музицирования на основном и дополнительном музыкальных инструментах;
- способность к критической оценке и анализу музыкально-исполнительской деятельности в ходе осуществления просветительской работы;
- готовность осуществлять профессиональную исполнительскую деятельность на высоком художественном уровне перед социально разнородной слушательской аудиторией [3].

Метод оптимизации творческого подхода студентов к просветительской работе. В его основе лежит стимуляция творческих способностей будущих специалистов-музыкантов в области просветительской работы. Иницирует коммуникативную активность сотворчества и сотрудничества между всеми участниками музыкально-просветительской деятельности. Характерно использование ряда методологических приемов: организационно-деятельностный подход к явлению просветительства как такового, личностно-ориентированный подход, системный подход в целях выявления интегративных свойств феномена просветительства.

Метод развития просветительского потенциала студентов как совокупности знаний, умений и навыков музыкально-просветительской направленности нацелен на совершенствование интеллектуально-творческих ресурсов студентов-музыкантов, интенсификации комплекса методологических знаний в области музыкальной педагогики, концертно-исполнительских умений (*владение музыкальным инструментом, культурой инструментального исполнительства; индивидуально-творческой интерпретацией художественного произведения*) и собственно навыков просветительской работы. Среди основных музыкально-просветительских навыков выделяют: навык подбора и дидактической переработки теоретического материала; навык составления сценария и программы концерта; навыки ораторского искусства; навык контакта с аудиторией; навык решения организационных вопросов, связанных с проведением концерта [2].

Для лучшего формирования просветительского потенциала студентов музыкально-педагогических специальностей необходимо вводить в учебный процесс оригинальный просветительский репертуар, систематизируя его по принципу развития музыкальной культуры общества и учитывая художественную ценность музыкальных произведений.

Очевидно, что данный подход способствует совершенствованию качества знаний, умений, навыков студентов-музыкантов, обогащает культурно-исполнительский опыт будущих специалистов просветительской сферы, реализации творческих креативных ресурсов будущих специалистов в области музыкально-просветительской деятельности и сохранению просветительских традиций отечественной музыкальной культуры и искусства.

Метод активизации интереса студентов к новым формам и технологиям просветительской работы сопряжен с активной педагогической поддержкой инициатив и идей студенчества в области исследования новых форм и технологий просветительской работы. Активизация интереса студентов к разработке содержательной составляющей всех форм просветительской деятельности (сценарии музыкальных лекториев, организация просветительских экспозиций, акций и художественных инсталляций в синтезе с музыкальным искусством) стимулирует мотивацию к самореализации в профессиональной деятельности, обусловленную поиском новых современных форм и технологий просветительской работы. Здесь же сосредоточен исследовательский аспект изучения и овладения студентами музыкально-педагогической специальности навыками обработки и применения инновационных мультимедийных технологий, среди которых: интеграция аудио- и видеоформатов, владение компьютерной программой для создания презентаций в целях трансляции художественной информации в ходе просветительской практики.

Метод развития навыков привлечения онлайн-формата через сайты просветительской направленности в информационном пространстве вуза. Современное общество обусловлено существованием в условиях информационного пространства, отсюда нацеленность данного метода на овладение студентами музыкально-педагогических отделений вуза спецификой применения информационных технологий, методическими основами информационно-просветительской деятельности в образовательном пространстве, организацию просветительских акций, презентаций в ходе работы на персональном компьютере, конференций, семинаров, вебинаров и дискуссий в онлайн-режиме на базе «Интернет-центра» вуза, а также использование интернет-ресурса для дистанционного просвещения посредством программы Skype в целях декларации просветительских традиций музыкального наследия.

Представленные методические аспекты профессиональной подготовки студентов музыкально-педагогических специальностей

к просветительской работе адекватны реалиям современного социума, способствуют научно-методической самореализации и методологической компетентности субъектов образовательного пространства, обеспечивая высокую готовность к профессиональной музыкально-просветительской деятельности. Данные методы в комплексном взаимодействии могут служить базовой основой для уникальных просветительских методик и стимулировать новые научные разработки в области музыкально-просветительской деятельности. Применение сконструированных нами методов инициирует мотивацию студентов к просветительской работе, активизирует их интеллектуально-творческие ресурсы, позволяет освоить технологию организации проведения культурных мероприятий просветительской направленности, стимулируя формирование готовности к проектной деятельности и методической компетентности будущих учителей музыки.

Библиографический список

1. Костюченко Д.Н. Формирование профессиональных компетенций в ходе освоения профессионального модуля // Научно-методический электронный журнал «Концепт». 2016. Т. 43. С. 273–275.
2. Кудашкина Л.Г., Милицина О.В. Формы и методы формирования музыкально-просветительских навыков школьников-подростков // Материалы VI Международной студенческой электронной научной конференции «Студенческий научный форум». URL: <http://www.scienceforum.ru> (дата обращения: 19.11.2017).
3. Поронок С. А. Педагогические условия формирования профессиональных компетенций музыкально-просветительской направленности в контексте культурной среды университета // Педагогика и психология образования. 2017. № 3. С. 126–135.
4. Слостёнин В.А. Диагностика профессиональной пригодности молодежи к педагогической деятельности. М., 1991.
5. Тулинова О.В. Значение дисциплины «Музыкально-просветительский практикум» в процессе подготовки будущих учителей музыки к внеурочной деятельности // Преподаватель XXI век. 2014. № 3. Ч. 1. С. 167–175.
6. Философский энциклопедический словарь. М., 1983.

Поронок Светлана Александровна – аспирант кафедры музыкознания и музыкального образования Института искусств, Московский педагогический государственный университет; старший преподаватель кафедры музыкального образования факультета общественных наук, Приднестровский государственный университет им. Т.Г. Шевченко, г. Тирасполь, Республика Молдова. E-mail: poronok_svetlana@mail.ru

S.A. Poronok

Methodical aspects of professional training of students of musical and pedagogical specialties for educational work

The article explores the problem of actualization of educational trends in the professional training of future musicians. The methods of preparing students of music and pedagogical specialties for musical and educational work are formulated. The article presents functional significance of this set of methods aimed at forming the methodological foundations of the pedagogy of music education and performing knowledge, the skills necessary for the realization of the musician's professional activity.

Key words: pedagogical method, methods of preparing students for musical and educational work, methodological competence, musical and educational activity, information and educational culture of music students.

Poronok Svetlana A. – graduate student of the Department of Musicology and Music Education of the Institute of Arts, Moscow Pedagogical State University; senior lecturer of the Department of Music Education of the Faculty of Social Sciences, Taras Shevchenko Transnistria State University, Tiraspol, Republic of Moldova

П.П. Ростовцева, Н.В. Гусева, О.С. Соболева

Адаптация студентов неязыковых вузов к профессионально ориентированной коммуникативной деятельности

По мнению авторов, в основу оптимизации и результативности образовательного процесса должна быть положена педагогическая модель адаптации студентов неязыковых вузов к профессионально ориентированному курсу обучения иностранному языку. Предполагается, что такая модель способствует формированию вторичной языковой личности будущего специалиста и определяет основные составляющие компоненты информационно-образовательного пространства. Характер коммуникативных умений и навыков студентов определяется профессиональным тезаурусом в рамках предметного контекста и ранней профессионализацией.

Ключевые слова: современное образование, иностранный язык, неязыковой вуз, профессионально ориентированная речевая подготовка, вторичная языковая личность

Происходящие в стране социальные, политические, экономические и культурные изменения, а также социальный заказ на высококвалифицированных специалистов вынуждают преподавателей иностранного языка неязыковых вузов искать более современные методы обучения для более эффективного развития вторичной языковой личности. Процесс обучения иностранному языку становится приоритетным и способствует преобразованию языковых знаний, умений и навыков в профессионально ориентированную речевую подготовку. Такая подготовка стимулирует мотивацию и самосовершенствование будущего специалиста, а формирование профессиональной компетенции, где владение иностранным языком ориентировано на реальную коммуникацию в профессиональном общении, становится востребованным. «Многие исследователи в области педагогики и психологии ставят задачу разработки методики формирования – с помощью современных информационных технологий – профессионально ориентированных иноязычных компетенции, которая должна базироваться на изучении профессионально ориентированного иностранного языка» [1, с. 253].

В настоящее время процесс обучения иностранному языку основывается на принципах целостного обучения, ориентированного

на становление вторичной языковой личности в неязыковом вузе на педагогических условиях образовательной деятельности вуза, учитывая его профиль, что, в свою очередь, определяет сферу профессионально ориентированного речевого общения.

Востребованность программ, моделирующих конечный результат обучения иностранному языку в неязыковых вузах и синтезирующих опыт междисциплинарных связей, позволяет определить коммуникативную среду для общения без языковых барьеров, используя профессионально значимую информацию для будущих специалистов. Безусловно, такие программы учитывают зарубежный и российский опыт обучения иностранному языку, рассматривая речевую деятельность студентов на иностранном языке как профессиональную информативную компетенцию.

Использование таких педагогических моделей позволяет понять процесс становления вторичной языковой личности с его центром, качественными характеристиками и связями в моделируемой программе. Помимо этого, такая модель адаптации студентов к профессионально ориентированной речевой деятельности помогает:

- 1) организовать учебный процесс;
- 2) обосновать цели и задачи этапов обучения профессионально ориентированному общению;
- 3) отобрать эффективные и новейшие методы обучения;
- 4) подготовить студентов неязыковых вузов к речемыслительной деятельности на иностранном языке в сфере и среде будущей специализации.

Для улучшения процесса адаптации студентов неязыковых вузов следует активизировать информационно-образовательную среду, определить когнитивно-ценностные показатели, способствующие погружению обучающихся в профессионально ориентированную речевую деятельность на иностранном языке, поскольку информационно-образовательная среда изменяет роль преподавателя и студента и их взаимоотношения в образовательном процессе [3].

Информационно-образовательное пространство неязыкового вуза включает в себя: создание тезауруса по конкретному профилю каждого неязыкового вуза; учет междисциплинарных связей предмета «Иностранный язык» с предметами специализации.

Основу тезауруса составляют лексические, морфологические, синтаксические модели, отобранные по стилевому и жанровому принципу по разным направлениям специальности. Грамматические модели подбираются согласно частотности употребления в данной профессионально ориентированной сфере, для формирования определенных навыков общения. Такой подход помогает упростить процесс адаптации

студентов неязыковых вузов к речевой деятельности на иностранном языке в условиях образовательного пространства вуза.

Учитывая все принципы построения такой педагогической модели, определяются уровни адаптации студентов по всем видам речевой деятельности с поэтапным введением профессионального тезауруса с коррелирующими грамматическими конструкциями.

Организуя процесс обучения иностранному языку с использованием педагогической модели адаптации к профессионально ориентированной коммуникации, преподаватель помогает формировать и совершенствовать навыки и умения студента при воспроизведении, понимании и создании речевого действия разных жанров и стилей в границах профессиональной специализации студента.

Профессионально ориентированная речевая деятельность включает следующее:

- способность грамотно излагать информацию с последующим объяснением, аргументированием, обобщением;
- владение профессионально ориентированным тезаурусом для последующего понимания текста для специальных целей;
- готовность к функционально-смысловому воспроизведению текста с использованием элементов рассуждения, объяснения и доказательства.

Совершенствование профессионально ориентированной речевой деятельности включает следующее:

- использование языковых средств согласно функциональному типу текста;
- определение лингвистических и речевых средств при построении коммуникативного действия;
- синтаксическое моделирование речевого высказывания;
- использование синонимического ряда при трансформации первичного текста во вторичный;
- моделирование профессионально ориентированного высказывания в соответствии со средой специализации;
- корректировка грамматического и лексического аспектов согласно речевой практике на иностранном языке неязыковых вузов.

Процесс адаптации студентов неязыковых вузов к профессионально ориентированной коммуникативной деятельности определяет педагогические технологии обучения иностранному языку в свете реформ высшего образования. «Большинство работодателей настаивают на том, чтобы педагогические технологии были направлены на формирование таких компетенций, которые бы позволяли бы современному выпускнику

на практике реализовывать навыки креативного и критического мышления, демонстрировать способность принимать определенные решения, содействовать профессиональной мобильности» [2, с. 91].

Технологии обучения иностранному языку могут классифицироваться по профессиональной направленности каждого отдельного взятого неязыкового вуза; информативно-образовательному пространству каждого вуза с накоплением информации открытого типа.

Следует отметить, что использование информационных технологий позволяет сформировать аналитические навыки студентов, объективно оценивать знания и уровень речевой компетенции, расширить базу педагогической диагностики.

Таким образом, внедрение такой педагогической программы адаптации студентов неязыковых вузов к профессионально ориентированной коммуникативной деятельности поможет уменьшить методологическое противоречие между способами формирования речевых умений и способами их применения в последующей деятельности студента.

Библиографический список

1. Банина Н.В., Мельничук М.В., Осипова В.М. Реализация концепции непрерывного иноязычного образования на основе информационно-коммуникативных технологий // Аксиология иноязычного образования. Вып. 2. В 2-х кн. Кн. 2. Аксиологические аспекты иноязычной подготовки в вузе / Отв. за вып. А.К. Крупченко, А.Н. Кузнецов. М, 2015. С. 251–254.
2. Климова И.И., Мельничук М.В. Педагогические технологии обучения иностранному языку для формирования единой образовательной платформы «университет – бизнес-среда» // Образовательные программы и профессиональные стандарты: поиск эффективного взаимодействия. М., 2016. С. 91–99.
3. Новичкова Е.В. Проблемы формирования информационно-образовательной среды современного вуза // Мир образования – образование в мире. 2014. № 2. С. 253–257.

Ростовцева Полина Петровна – кандидат педагогических наук; доцент Департамента языковой подготовки, Финансовый университет при правительстве РФ, г. Москва. E-mail: Rostovtseva_75@mail.ru

Гусева Наталья Валентиновна – старший преподаватель кафедры романских языков, Военный университет Министерства обороны, г. Москва. E-mail: englevel-1@mail.ru

Соболева Ольга Станиславовна – старший преподаватель кафедры иностранных языков, Российский государственный университет имени А.Н. Косыгина (Технологии. Дизайн. Искусство). E-mail: massolga@yandex.ru

P.P. Rostovtseva, N.V. Guseva, O.S. SobolevaAdapting students of non-linguistic universities
to professionally oriented communication activity

The process of development and effectiveness of the education should be based on a pedagogical model of adaptation to professionally oriented courses of foreign language training. It is assumed that such a model contributes to the formation of a secondary linguistic identity and determines the main components of the information educational environment. The nature of communicative skills is determined by the professional contextual thesaurus and early professionalization.

Key words: modern education, foreign language, non-linguistic university, professionally oriented speech training, secondary linguistic identity

Rostovtseva Polina P. – PhD in Pedagogy; Associate Professor of the Department of Language Training, Financial University under the Government of Russian Federation

Guseva Natalja V. – senior lecturer of the Department of Romanic Languages, Military University of the Ministry of Defense of the Russian Federation

Soboleva Olga S. – senior lecturer of the Department of Foreign Languages, Russian State University of Kosygin (Technologies. Design. Art)

М.А. Янбухтина

Профессиональная подготовка будущих учителей к руководству детским чтением младших школьников в процессе непрерывной педагогической практики

В статье качество процесса воспитания учащегося-читателя рассматривается как важное направление психолого-педагогической подготовки будущих учителей начальных классов, а непрерывная педагогическая практика – как детерминанта сформированности у них профессиональных знаний, умений и навыков.

Ключевые слова: профессиональная подготовка учителей, педагогическая практика, детское чтение, ребенок-читатель, руководство детским чтением.

Овладение студентами профессионально ориентированным комплексом читательских знаний и умений есть основа не просто успешного освоения курса детской литературы и методики чтения, но и формирования будущего учителя как личности. Учитель начальных классов не только пробуждает интерес к книге, к процессу чтения у младших школьников, он закладывает основы правильной читательской деятельности. Ее качество обеспечивается степенью готовности и компетентностью учителя начальных классов к педагогическому руководству детским чтением.

В целом процесс профессиональной подготовки В.А. Слостенным понимается как: усвоение студентами основ общих и специальных знаний и применение их на практике; овладение умениями и навыками для успешного решения коммуникативных задач в сфере межличностного взаимодействия; сформированность важных для будущего педагога профессиональных качеств [8]. Это подтверждает вывод о важности освоения будущими специалистами профессиональных знаний и опыта, необходимых для последующего успешного выполнения задач познавательного, практического характера, которые ему предстоит выполнять в будущей профессиональной деятельности.

Названным проблемам посвящены научные и методические исследования Ш.А. Амонашвили, В.Н. Зайцева, М.Р. Львова, Т.Г. Рамзаевой,

Т.Д. Полозовой, Н.Н. Светловской, В.А. Сухомлинского, К.Д. Ушинского, В.П. Чудинова и др.

Один из современных исследователей этой проблемы Д. Чаликова выявила, что дети стали меньше читать и указывает на конкретные причины этого явления, а именно: влияние отвлекающих от чтения интернета, телевидения, компьютерных игр; отсутствие достаточного количества свободного времени; «нет хорошего учителя» [9].

Именно поэтому, на наш взгляд, актуально рассмотрение вопроса о том, как идет процесс восприятия и понимания текста и какую информацию, какие знания, какие основы культуры и искусства необходимы для развития юной личности, как необходимо осуществлять профессиональную подготовку педагога к руководству детским чтением.

В основу системы подготовки будущего учителя к руководству детским чтением положена идея взаимосвязи, взаимодействия учебных дисциплин и форм обучения по функции – формирование ребенка-читателя. Что должен понимать, знать и уметь учитель начальных классов, чтобы руководить детским чтением? На наш взгляд, необходимо обратиться к интеграции психолого-педагогических, филологических, книговедческих и собственно методических знаний о чтении как деятельности и книге как инструменте этой деятельности, что позволит студенту, будущему учителю, понять суть существующей сегодня проблемы разработки системы формирования читателя-школьника, исключит формальное освоение студентами программы обучения чтению в начальных классах и повысит результативность работы не только в процессе педагогической практики, но и в процессе дальнейшей профессиональной деятельности.

Цели, реализующиеся в процессе педагогической практики, и задачи, решаемые студентами, разносторонние и многоплановые. В связи с нашим исследованием мы выделяем:

- выявление сформированности искомых навыков у школьников (интересы, склонности, потребности, личностные возможности и др.);
- повышение уровня их общего и литературного развития;
- развитие индивидуальных интересов и склонностей к чтению детской литературы (сказки, фэнтези, животный мир и др.);
- формирование умений и навыков, помогающих стать читателем и др.

В результате у всех обучающихся будет выработана устойчивая потребность самостоятельно, целенаправленно выбирать и систематически читать книги, применяя знания, умения, полученные на уроках обучения грамоте, классного и внеклассного чтения, ознакомления с окружающим миром и др.

Педагогическая практика обладает определенной спецификой, и, несомненно, педагогические специальности в вузах в первую очередь должны быть ориентированы на компетентностную подготовку студентов к формированию ребенка-читателя. Задачи овладения начальным литературным образованием диктуют учителю: обеспечить переход младшего школьника от дошкольного игрового восприятия художественных ценностей к общению с искусством; соотношение освоения ребенком новых знаний, умений и навыков и сохранения эмоционального опыта и ценностных ориентаций; обучение грамоте и технике чтения.

Учитель начальных классов не только формирует интерес к книге, к процессу чтения книг. Он закладывает основы правильной читательской деятельности. Это значит, что в течение определенного времени под его руководством каждый учащийся младших классов должен овладеть навыками использовать книгу как инструмент освоения знаний об окружающем мире [7].

В своем исследовании мы опирались на выводы Н.Н. Светловской, которая считает, что обучать ребенка чтению может только профессионал. Ею разработана практическая методика обучения чтению, технология индивидуальных занятий, формирующих у младших школьников положительное отношение к обучению чтению и самостоятельному чтению книг и условия ее реализации, дидактический материал, ход обучения чтению и образцы занятий [5; 6].

Задача вузовской подготовки – сформировать у студента умения, профессионально необходимые учителю начальных классов, а именно:

- когнитивные, предполагающие владение книговедческими понятиями, знаниями литературы для детей, ее специфики как части общей художественной литературы;
- познавательные, включающие умения пользоваться библиографическими изданиями, справочной литературой, определять типы книг для детей и определять рекомендательный список для чтения и др.;
- конструктивные, т.е. умения конспектировать, аннотировать, реферировать, рецензировать, рассказывать о любой книге и ее авторе и др.;
- организаторские, охватывающие способности к самостоятельной читательской деятельности, умения ведения картотеки научной, педагогической и специальной литературы и пр.;
- методические, включающие знания о закономерностях обучения чтению с точки зрения работы с книгой как художественным произведением, материальным объектом и миром детского творчества и др.

Педагогическая практика представляет собой важный и ответственный этап подготовки будущих учителей начальных классов к профессиональной педагогической деятельности и нацелена на стимулирование

профессионально-личностного развития специалиста: позволяет применить теоретические знания в реальных условиях педагогической деятельности, сформировать педагогические умения и навыки, проверить профессиональную подготовленность к обучению младших школьников чтению. В этом процессе происходит знакомство с фондами детских и школьных библиотек с целью выявления возможностей книжного обеспечения обучения и воспитания младших школьников; помощь учителю в подготовке и проведении уроков чтения и внеурочной работы с книгой; наблюдение за поведением учащихся-читателей в библиотеке, на уроках, во внеурочное время и т. д.

С этой целью практикант *изучает* личности учащихся и коллектив в целом на основе педагогических и психологических сведений о младшем школьнике-читателе; состояние работы с детской книгой в школе на основе знаний методов и форм обучения и воспитания младших школьников средствами книги в урочное и внеурочное время; *знакомится* с возможностями совместной деятельности школы и библиотеки на основе знаний специфики работы детской библиотеки как внешкольного учреждения и форм связи с ней; с условиями воспитания ребенка-читателя в семье на основе знаний содержания и форм работы с родителями; *проявляет* умения пользоваться отдельными умениями и формами работы с детской книгой и миром детских книг в ходе организации учебно-воспитательной процесса; навыки работы с читательскими формулярами младших школьников как средством изучения детей как читателей.

Важно при этом практиканту показать органическую потребность работать с детской книгой и миром книг в учебное и внеучебное время.

В качестве заданий для самостоятельной работы в процессе непрерывной педагогической практики студентам можно предложить просмотреть рекомендательный список произведений по детской литературе, выделить книги, развивающие нравственную культуру во взаимоотношениях младших школьников; составить список рекомендательной литературы для беседы по определенной теме («Дружба», «Животные в нашем доме»); подобрать материал для проведения литературной игры или викторины; разработать сценарий праздника «День книги» в начальной школе.

Работая в школьных или городских детских библиотеках, студенты знакомятся с их фондами, интересуются возможностями книжного обеспечения уроков внеклассного чтения, учатся составлять характеристики на детей-читателей на основе наблюдений за их поведением в библиотеке, результатов анализа читательских формуляров, индивидуальных собеседований об их читательских привязанностях, бесед с учителями

об уровне готовности школьников к самостоятельному выбору и чтению книг.

Непрерывную практику можно использовать и для организации наблюдения за состоянием работы с детской книгой в школе: книжная обеспеченность уроков классного и внеклассного чтения, функционирование классных библиотек и уголков чтения, контролирующая деятельность учителя за читательской самостоятельностью детей, активизацией их чтения, использование наглядности. При этом студенты отмечают сложившиеся читательские традиции в классе; начитанность и читательскую эрудицию детей; использование учителем детских книг на других уроках, например, на уроках природоведения и т.д. Будущие учителя могут отрабатывать умения пользоваться такими массовыми формами внеурочной деятельности с книгой, как конкурс на лучшего чтеца, на лучшее инсценирование сюжета детской книги, составление тематических книжных выставок или уголков чтения.

В качестве обязательной части методической подготовки будущих специалистов следует включить наблюдение за уроками, проводимыми учителями, причем желательно, чтобы к моменту выхода на практику за время обучения студенты имели достаточный объем целенаправленных практических наблюдений: не менее трех уроков обучения грамоте, классного чтения, внеклассного чтения, например в форме урока-утренника, урока-устного журнала и др.

В качестве основных направлений самостоятельной деятельности студентов с книгой во время собственно методической подготовки предлагается продолжить профессиональное чтение детской литературы, комплектование личных библиотечек произведениями из круга детского чтения, пополнение картотеки научной, педагогической, методической литературы по проблемам воспитания школьников-читателей.

Кроме этого, студенту необходимо освоить ряд инновационных технологий, программ и методик обучения, проанализировать различные пособия, соответствующие возрастным особенностям младших школьников. Например, методы и приемы, используемые Н.А. Зайцевым, нацеленные на воспитание желания читать. Это желание ставится привычкой к чтению, если ребенок живет среди книг и среди читателей. Такая же цель обучения выдвигается в программах О.В. Джежелей, Р.Н. и Е.В. Бунеевых, Г.Н. Кудиной и З.Н. Новлянской и т.д. [1; 2; 4].

В процессе педагогической практики в школе практиканты должны учитывать условия, оказывающие влияние на эффективное формирование читательского интереса младших школьников. Например, использование разнообразных форм организации внеклассной работы:

дискуссия, коллективное чтение, беседа, реклама книги, литературный праздник, литературная игра, литературная гостиная, театральные фестивали, час «тихого чтения».

Высокую эффективность имеют нестандартные уроки: сказки, путешествия, аукцион, инсценирование, викторина, игра, которые развивают память, речь, воображение учащихся; приобщают детей к чтению литературных произведений, умению анализировать и делать выводы; а также интегрированные уроки (письмо + чтение).

Важным условием результативности практики является формирование у студентов ответственного отношения к отчету об итогах своей практической деятельности. Соблюдение всех требований к ведению дневника наблюдений с первого курса до выпускного, к разработке конспектов уроков, внеклассных занятий и других материалов, к оформлению отчета по каждому виду практики, наличие отзывов учителей – все это должно стать нормой.

Приведем пример такой отчетности, представленной в форме Дневника педагогической практики, разработанного в ГАОУ ВО «Московский городской педагогический университет», в котором отмечаются трудовые действия и виды деятельности практиканта: проектирование и организация современных, в том числе интерактивных, форм и методов воспитательной работы, использованных как на занятии, так и во внеурочной деятельности (проект урока или внеурочной деятельности); организация учебных занятий с последующим анализом его эффективности (технологическая карта урока и анализ урока); реализация воспитательных целей, способствующих развитию обучающихся на основе наблюдения образовательного процесса в школе (методический анализ урока); осуществление контроля и оценка образовательного процесса, в том числе на основе тестирования и других методов контроля в соответствии с реальными учебными возможностями детей (аналитический отчет); формирование универсальных учебных действий и мотивации к обучению (отчет и презентация по итогам); анализ эффективности учебных занятий и подходов к обучению; проектирование воспитательной программы (программа воспитательной работы); подбор ситуаций и событий, развивающих эмоционально-ценностную сферу ребенка; моделирование видов профессиональной деятельности с учетом возраста, индивидуальных интересов способностей и возможностей (издание школьной газеты, разработка сценария театральной постановки или видеофильма и т.д. (проект или презентация)) [3].

Накопленный за годы обучения в вузе практический материал студенты могут использовать в качестве иллюстрации при защите выпускной квалификационной работы.

Таким образом, педагогическая практика является важным и необходимым составляющим в становлении будущих педагогов. Как показывает анализ нашего опыта, целенаправленная реализация описанных выше подходов в процессе педагогической практики способствует формированию младшего школьника как читателя, а у студента – компетенции будущего педагога начального филологического образования. Казалось бы, задача реализации полученных теоретических знаний на практике решена, но это не совсем так. Необходимо не только получить и накопить практический опыт, но и проанализировать его, осознать его значение для будущих учителей начальных классов.

Библиографический список

1. Бунеев Р.Н., Бунеева Е.В. Литературное чтение. Программа для четырехлетней начальной школы. URL: http://nachalka1-ucoz.ru/load/fgos/literaturnoe_chtenie_r_n_buneev_e_v_buneeva (дата обращения: 20.11.2017).
2. Джемелеев О.В. Чтение и литература. 1–4 классы. Программа (Обучение грамоте. Литературное чтение): Методический комментарий. М., 2005.
3. Дневник педагогической практики. URL: <https://multiurok.ru/files/dnevnik-po-piedaghighichieskoi-praktikie.html> (дата обращения: 12.09.2017).
4. Кудина Г.Н., Новлянская З.Н. Литературное чтение: Программа курса для четырехлетней начальной школы. М., 2011.
5. Светловская Н.Н. Методика обучения творческому чтению: Учебное пособие для вузов. М., 2017.
6. Светловская Н.Н., Пиче-Оол Т.С. Обучение детей чтению: Детская книга и детское чтение: Учебное пособие для студ. высших пед. учеб. заведений. М., 1999.
7. Светловская Н.Н. Обучение чтению и законы формирования читателя // Начальная школа. 2003. № 1. С. 11–18.
8. Слестёнин В.А., Исаев И.Ф., Шиянов Е.Н. Педагогика: Учебное пособие для студ. высш. пед. учеб. заведений / Под ред. В.А. Слестёнина. М., 2002.
9. Чаликова Д. Что и как мы читаем // Встреча. 2007. № 2. С. 6–9.

Янбухтина Марина Александровна – кандидат педагогических наук; специалист Департамента обеспечения образовательного процесса Института педагогики и психологии образования, Московский городской педагогический университет. E-mail: YanbuhtinaMA@mgpu.ru

M.A. Yanbukhtina

Training future teachers for guiding reading
of primary schoolchildren
in the process of continuous pedagogical practice

The article views the quality of the process of educating the student-reader is regarded as an important direction of the psychological and pedagogical preparation

of future primary school teachers, and continuous pedagogical practice as the determinant of the formation of their professional knowledge and skills.

Key words: professional teacher training, pedagogical practice, children's reading, child-reader, guidance of children's reading.

Yanbukhtina Marina A. – PhD in Pedagogy; specialist of the Department of Educational Process Support of the Institute of Pedagogy and Psychology of Education, Moscow City University

Г.А. Гилев, В.Н. Гладков, В.В. Владыкина

Мобилизация психической готовности выступления спортсмена в ответственных соревнованиях методом суггестивного формирования доминанты с всплывающей установкой

В статье представлены результаты исследования психологической подготовки спортсменов к ответственным соревнованиям, возможности влияния на тренировочный процесс и выступление спортсмена методами суггестии опосредованно, через стабилизацию ряда психо-физиологических процессов и формирования характера спортсмена-лидера. Показано влияние используемых психолого-педагогических методов подготовки спортсменов к соревнованиям на улучшение результативности соревновательной деятельности и восстановление организма после физических нагрузок. Положительный результат мобилизации психической готовности спортсмена к выступлению на соревнованиях обусловлен комплексным психолого-педагогическим подходом к спортивной деятельности и формированию характера спортсмена.

Ключевые слова: соревновательный стресс, формирование характера спортсмена, психический потенциал спортсмена, воспитание спортсмена-лидера.

В спортивной деятельности в условиях соревновательного стресса одним из критериев возможности показать высокий результат является сохранность психологической готовности, выступающая ведущим фактором при прочих равных возможностях спортсменов высокого класса [1; 8].

Психологическая готовность спортсменов в экстремальных ситуациях в соревновательной деятельности обусловлена такими индивидуально-психологическими качествами, как нервно-психическая устойчивость, гибкость мыслительных процессов, асертивная стратегия, копинг-поведение в стрессе, высокий уровень поведенческой регуляции и личностного адаптационного потенциала, тревожность, самоконтроль, карьерные ориентации на «служение» и «профессиональную компетентность», низкий уровень выраженности патопсихологических свойств личности и акцентуаций характера, в том числе качествами лидера-спортсмена, включающими организаторские и коммуникативные способности, активность, ответственность, смелость [2].

Воспитание спортсмена-лидера с учетом индивидуальных психологических проблем, наблюдаемых у спортсменов на максимуме физических нагрузок на ответственных стартах членов сборной страны, является ключевой задачей [5]. К сожалению, педагогические методы, используемые в условиях тренировочного процесса, оказываются недостаточно эффективными в условиях соревновательного стресса, когда вступают в действия факторы, воспринимаемые организмом как угроза биологической целостности и действующие на организм спортсмена через подсознание. В результате всплывания биологических факторов защиты проявляются неосознанные и неконтролируемые спортсменом физиологические реакции и элементы поведения, приводящие к снижению спортивного результата. При этом велика роль нервно-эмоционального напряжения в развитии патологических явлений, таких как нервное перенапряжение, истероидные состояния, срыв адаптации, а также развитие стрессорной кардиомиопатии [3, 4].

Подготовка спортсмена, формирование его психической и физической формы занимают длительное время. Она включает тренировочные и соревновательные периоды, имеющие свои особенности. Тренировочные периоды отличаются большим объемом физической нагрузки с высокой ее интенсивностью, а соревновательные – высоким уровнем психологического стресса. Часто этот стресс возникает не только из-за желания показать свой лучший результат на соревновании, но и потому, что может решаться карьерный рост спортсмена и его конкурентоспособность.

С одной стороны, при регулярных победах на отборах к соревнованиям и на самих соревнованиях формируется характер спортсмена-лидера, а с другой – при регулярном или периодическом проигрыше может сформироваться спортсмен с так называемым синдромом «вечно второго». Он характеризуется отрицательным внутренним настроем к предстоящим соревнованиям, боязнью участия в них, страхом соревноваться с определенным соперником.

Негативное отношение к участию в соревнованиях определенного ранга увеличивает стрессовое воздействие на спортсмена. Внутренний негативный настрой, повышенная тревожность, пониженная психическая устойчивость на фоне отрицательного стереотипа поведения не позволяют занять достойное место, несмотря на отличную функциональную подготовленность и результативность, доказанные в предварительных контрольных и отборочных стартах.

В период соревновательной деятельности психические возможности для многих спортсменов являются лимитирующими факторами в достижении наивысших спортивных результатов [7]. Результаты наших наблюдений, бесед со спортсменами и их опросов показали, что у многих спортсменов в дни ответственных соревнований отмечается ряд негативных психологических признаков: повышение конфликтности, неконтролируемые вспышки раздражительности, агрессивности, аутизм с навязчивым «самокопанием» в своих ощущениях; приступы суеверия, мистицизма, набожности; ощущение раздвоенности, нарушение сна или аппетита и т.п. Наблюдаемые предстартовые состояния у спортсменов, по мнению отдельных авторов, нельзя считать заболеваниями. Можно говорить лишь о кратковременных психических личностных защитных реакциях, приводящих к падению функциональных возможностей, к слову стартовых установок и, как следствие, к снижению спортивных результатов [9].

Отметим, что одни спортсмены сами могли указать на свою боязнь и слабость психической подготовки, другие же активно скрывали эти обстоятельства. Но всем им, как правило, было свойственно установление лучших своих результатов в тренировочной подготовке, на отборочных стартах или второстепенных соревнованиях с небольшой стрессовой психической напряженностью и падение этих результатов на ответственных соревнованиях. В качестве примера на рис. 1 приведена диаграмма соревновательной деятельности одной из членов сборной команды России по плаванию.

На приведенном рисунке видно, что, несмотря на рост индивидуального результата, который дал возможность отобраться на чемпионат мира и в дальнейшем на Олимпийские игры, чем выше уровень соревнования, а следовательно стрессовый уровень психического воздействия, тем наблюдается большее падение ранее достигнутого результата.

В психолого-педагогическом эксперименте участвовали спортсмены, у которых отмечались: неуравновешенность психических процессов, настороженность в отношении ответственных стартов, нервные срывы в периоды выполнения больших нагрузок, плохой сон после объемных тренировок, отсутствие желания к последующей тренировке.

Учитывалось добровольное согласие спортсменов и их тренеров на участие в эксперименте.

Рис. 1. Диаграмма результатов выступлений спортсменки П. на соревнованиях различного уровня:

ЧМ – Чемпионат мира; ОИ – Олимпийские игры

На первом этапе методами интервьюирования и психотестирования проводилось определение слабых узловых точек акцентуации, зон рефлексии и негативных установок, которые могут приводить к срыву выступлений на ответственных соревнованиях.

На втором этапе совместно с тренерами и с членами комплексной научной группы вырабатывалась стратегия проведения работы со спортсменами и направление формул суггестии.

Третий этап заключался в формировании методом суггестии индивидуального набора доминант с постоянно действующими и всплывающими установками [6].

Групповые или индивидуальные психолого-педагогические воздействия (установки) проходили по плану: психотерапевтическое внушение → гетеротренинг → аутоотренинг. На этапе постсуггестивного обсуждения применялись психотерапия и интервьюирование, что способствовало закреплению установок. Психотерапия преобладала на двух первых сеансах, в последующих сеансах она резко падала. С первого занятия был введен гетеротренинг, доля которого к концу психотерапевтического курса также уменьшалась. Доля аутоотренинга, напротив, постепенно возрастала к окончанию психолого-педагогического эксперимента. В формировании качеств спортсмена-лидера акцент делался на повышение мотивации и волевых качеств спортсмена.

Было установлено, что психотерапевтическое воздействие привело не только к улучшению нервно-психических показателей, но и повлияло

на метаболизм в мышечных тканях, вызывая наравне с восстановительными процедурами улучшение эластичности и упруго-вязких свойств мышечных волокон.

На 24 день после начала психолого-педагогического эксперимента пловцы сборной команды России приняли участие в чемпионате мира 2003 г. по водным видам спорта. По итогам выступления в общекомандном зачете сборная команды России по плаванию заняла почетное 3-е место, уступив сборным командам США и Австралии по программе Олимпийских игр. Выступление команды российских пловцов признано успешным, учитывая тот факт, что в мировых первенствах с 1996 г. команда не поднималась выше 10-го места.

В период соревнований участники психолого-педагогического эксперимента отмечали при выходе на старт настрой на победу,плыли с уверенностью на свое рекордное достижение, последний отрезок дистанции преодолевали с легкостью. Восстанавливались после заплыва намного раньше, чем после предыдущих стартов. Тренеры и спортсмены признавали, что с началом применения психотерапевтических методов они столкнулись с эффектом супервосстановления.

Результаты проведенного исследования позволяют утверждать о целесообразности использования в тренировочном процессе спортсменов методов психолого-педагогического воздействия для формирования волевых качеств, психического потенциала спортсмена-лидера, готового в условиях жесткой конкуренции показывать свой лучший спортивный результат.

Библиографический список

1. Бобрицев А.А. Теория и результаты многомерной оценки психологической готовности спортсменов силовых единоборств // Ученые записки университета им. П.Ф. Лесгафта. 2008. № 11. С. 8–15.
2. Бобрицев А.А. Психологические особенности личности спортсменов – представителей силовых единоборств с различным уровнем психической готовности // Ученые записки университета им. П.Ф. Лесгафта. 2009. № 1. С. 10–14.
3. Василенко В.С. Стрессорная кардиомиопатия у высококвалифицированных спортсменов (патогенез, ранняя диагностика). Дис. ... д-ра мед. наук. СПб., 2012.
4. Гаврилова Е.А. Стрессорная кардиомиопатия у спортсменов: Автореф. дис. ... д-ра мед. наук. СПб., 2001.
5. Гилев Г.А., Уголькова И.В. Проблемы оптимизации процесса подготовки спортсменов высокого класса // Материалы VII международного национального конгресса «Современный Олимпийский спорт и спорт для всех». М., 2003. Т. 3. С. 156–157.

6. Гладков В.Н. Психопрессинг лидерства: к вопросу о модификации личности: опыт комплексного применения психотерапевтических методов в спорте высших достижений. М., 2007.
7. Гринь Е.И. Психическое выгорание в спорте: теоретические модели и причины феномена // Человек. Сообщество. Управление. 2009. № 4 (73). С. 68–75.
8. Пуни А.Ц. Процесс и система звеньев психологической подготовки к соревнованиям в спорте: психологический аспект: Избранные лекции. Л., 1979.
9. Узнадзе Д.Н. Психология установки. СПб., 2001.
10. Ухтомский А.А. Доминанта. СПб., 2002.

Гилев Геннадий Андреевич – доктор педагогических наук, профессор; профессор кафедры спортивных дисциплин и методики их преподавания Института физической культуры, спорта и здоровья, Московский педагогический государственный университет. E-mail: ga.gilev@mpgu.edu

Гладков Вадим Николаевич – врач высшей квалификации, заместитель руководителя Центра спортивных инновационных технологий и подготовки сборных команд, Департамент спорта и туризма, г. Москва. E-mail: ga.gilev@mpgu.edu

Владыкина Василиса Владимировна – аспирант кафедры спортивных дисциплин и методики их преподавания Института физической культуры, спорта и здоровья, Московский педагогический государственный университет. E-mail: ga.gilev@mpgu.edu

G.A. Gilev, V.N. Gladkov, V.V. Vladykina

Mobilization of mental readiness
of the performance of the athlete in important competitions
by method of suggestive formation of the dominant
with the emerging installation

Results of research of psychological training of athletes for important competitions, possibilities of influence on training process and a performance of the athlete by suggestiya methods indirectly, through stabilization of a number of psycho-physiological processes and formation of the character of athlete-leader are presented in article. It shows the impact of psychological and pedagogical techniques of training of athletes for competitions to improve the performance of competitive activities and the recovery of the body after exercise. The positive result is due to the complex psycho-pedagogical approach to sports activities and character building of an athlete.

Key words: competitive stress, shaping the character of the athlete, mental capacity of a sportsman, training of an athletic-leader.

Gilev Gennady A. – Dr. Pedagogy Hab.; Professor of the Department of Sports and Methods of Teaching of the Institute of Physical Culture, Sports and Health, Moscow Pedagogical State University

Gladkov Vadim N. – doctor of the top skills, deputy head of "Center of Sports Innovative Technologies and Training of National Teams", Department of Sport and Tourism of the City of Moscow

Vladykina Vasilisa V. – post-graduate student of the Department of Sports and Methods of Teaching of the Institute of Physical Culture, Sports and Health, Moscow Pedagogical State University

Ю.И. Щербаков, В.Ю. Могилевская,
Э.В. Лихачева, И.В. Кондратенко

Особенности психологической готовности студентов Приднестровья к психолого-педагогической деятельности

Авторами разработана методика исследования феномена психологической готовности к психолого-педагогической деятельности, включающая теоретический анализ литературы, эмпирические методы (метод экспертов, тестирование, контент-анализ) и методы количественной и качественной интерпретации данных. В экспериментальной работе принимали участие бакалавры психолого-педагогического образования Приднестровского государственного университета им. Т.Г. Шевченко. В статье приводится подробный анализ полученных данных.

Ключевые слова: психологическая готовность, готовность к психолого-педагогической деятельности, бакалавры психолого-педагогического образования.

Повышение качества образования является неотъемлемой задачей любого государства. Особенно трудно решать эту задачу в настоящее время в связи с кардинальными и стремительными изменениями в жизни. Система высшего профессионального образования Приднестровья также характеризуется изменениями [1; 6]. Приднестровье – особый регион, традиционно ориентированный на российское образование, развивающийся в сложных условиях, которые можно охарактеризовать как нестабильные и противоречивые.

Основные преобразования в сфере высшего профессионального образования связаны с переходом на новые образовательные стандарты, внедрение которых обусловлено потребностями в квалифицированных профессионалах, готовых к работе в сложных социальных, политических и экономических условиях непризнанного государства. Для достижения успеха в профессии и жизни студентам требуется ориентироваться на приобретение практического опыта в профессии и развитие себя как профессионала, готового успешно осуществлять свои обязанности в качестве педагога [2; 3].

В этой связи, важнейшим аспектом в изучении проблемы формирования психологической готовности к психолого-педагогической деятельности нам представляется исследование ее состояния и у студентов Приднестровья, и у студентов Российской Федерации, т.к. именно

специалистам в области психолого-педагогического образованияверяется обучение и воспитание подрастающего поколения, формирование будущего государства.

Анализ научных работ, посвященных формированию психологической готовности к профессионально-педагогической деятельности, показывает масштабность и многоаспектность рассмотрения ее в различных планах. Среди наиболее раскрытых и разработанных можно отметить личностный (А.Н. Леонтьев, С.Л. Рубинштейн, Л.С. Выготский и др.); деятельностный (С.Л. Рубинштейн, А.Н. Леонтьев и др.); личностно-деятельностный (А.А. Дергач, М.И. Дьяченко, Л.А. Кандыбович и др.); системный (В.Д. Шадриков, П.К. Анохин, Н.В. Кузьмина и др.); акмеологический (А.А. Бодалев, А.А. Дергач, В.Г. Зазыкин и др.); субъектогенетический (К.А. Абульханова-Славская, А.В. Брушлинский, С.Л. Рубинштейн и др.); функциональный (Е.П. Ильин, Н.Д. Левитов, В.А. Алаторцева и др.).

Теоретико-методологической основой нашей работы стали положения, сформулированные в русле структурно-функционального анализа профессионально-педагогической деятельности (Н.В. Кузьмина, Е.А. Леванова, Л.Ф. Спиринов); анализа психологических факторов оптимизации педагогической деятельности (Ю.К. Бабанский, А.А. Дергач, В.М. Коротков и др.); системного и комплексного подходов к изучению личности в профессиональной деятельности (Б.Г. Ананьев, А.Г. Асмолов, А.А. Вербицкий и др.); исследований по подготовке педагогов в процессе педагогической практики (О.А. Абдуллина Т.Ф. Белоусова и др.); идей личностно-деятельного подхода (А.А. Дергач, М.И. Дьяченко, Л.А. Кандыбович); положений субъекто-деятельностного подхода (К.А. Абульханова-Славская, А.В. Брушлинский и др.); субъектогенетического подхода (А.С. Огнев, Э.В. Лихачева, И.В. Кондратенко и др.).

При этом следует отметить, что исследований, посвященных проблеме формирования психологической готовности студентов к профессионально-педагогической деятельности в условиях непризнанности государства, нестабильности социально-экономической ситуации, представлено недостаточно. В этой связи мы предприняли попытку исследования этой проблемы.

Обратимся к анализу понятия «психологическая готовность», рассмотрим ее компоненты. Обобщенным феноменом по отношению к готовности психологической выступает понятие готовности. В науке последняя рассматривалась как форма человеческой деятельности в составе общей системы деятельности (М.И. Дьяченко, Л.А. Кандыбович, Н.В. Кузьмина, Н.Д. Левитов и др.); психологическая установка (А.Г. Асмолов, С.Л. Рубинштейн, Д.Н. Узнадзе и др.); социальная установка,

детерминирующая общественное поведение личности (Ф.В. Бассин, Е.С. Кузьмин и др.); психическое состояние (А.Г. Ковалев, Н.Д. Левитов, В.Н. Мясичев и др.); характеристика личности (Л.А. Кандыбович, М.И. Дьяченко, Т.И. Воронова, В.В. Сериков и др.); совокупность определенных способностей (Н.Г. Ковалевская); необходимый уровень в развитии личности (Я.Л. Коломинский, Л.В. Кондрашова и др.). Наиболее часто понятие готовности определяется как активно-действенное состояние личности, отражающее содержание и условия задачи, которую необходимо решить (Б.Г. Ананьев, К.М. Гуревич, Б.Ф. Ломов и др.) [6].

Научный анализ позволил исследователям выявить и охарактеризовать формы и уровни психологической готовности. Так, к формам готовности относят психологическую установку (Д.Н. Узнадзе), готовность личности к трудовой деятельности (Н.Д. Левитов, К.К. Платонов), готовности к труду (К.М. Гуревич), к профессиональному самоопределению (Е.А. Климов), предстартовому состоянию в спорте (А.И. Пуни, А.Д. Ганюшкин, О.А. Черникова), выполнению боевой задачи (М.И. Дьяченко), конкретным видам профессиональной, в том числе и психолого-педагогической, деятельности (Е.А. Леванова, А.С. Огнев, Ю.И. Щербаков) [Там же].

Среди уровней готовности можно выделить личностный (К.А. Абулханова-Славская, Б.Г. Ананьев, Л.И. Божович и др.), функциональный (Н.Д. Левитов, Е.Л. Ильин, Л.С. Нерсисян, В.Н. Пушкин), личностно-деятельностный или комплексный (А.А. Деркач, М.И. Дьяченко, Л.А. Кандыбович) и пр. [Там же].

В структуре психологической готовности в разное время авторами обозначались различные компоненты: способности, коммуникативные умения и нравственные качества (А.Н. Леонтьев); приспособление потенций личности к успешным действиям, внутренняя настроенность на реализацию конкретных действий и поведения при выполнении учебных и трудовых задач (И.В. Дубровина, А.Ф. Ануфриев); целостное проявление мировоззренческой, нравственной, мотивационной, профессиональной, интеллектуальной, эмоциональной, волевой, эстетической, и физической сторон личности (А.А. Вербицкий, В.Д. Шадриков, Ю.И. Щербаков, А.С. Огнев); понимание профессиональных задач, осознание ответственности за принятие решения и т.д. (А.А. Деркач); интегральное проявление мотивационного, познавательно-прогностического, операционального, эмоционально-волевого и психодинамического компонентов (В.М. Поздняков); образ структуры конкретного действия и константная интенция на его выполнение (Е.В. Шпилова).

На основе анализа литературы содержание психологической готовности к психолого-педагогической деятельности понимается нами как

интегрально-динамический личностный феномен, в структуру которого входят такие взаимосвязанные компоненты, как мотивационный, когнитивный, эмоционально-волевой и операционально-поведенческий. Полагаем, что такое единство компонентов детерминирует становление и формирование психологической готовности бакалавра психолого-педагогического образования к профессиональному труду, стимулируя этим в дальнейшем потенциально эффективную деятельность в области образования. Состояние психологической готовности студентов выражается во внутренней настроенности на конкретное поведение с целью достижения успехов в учебных или профессиональных задачах.

Нами была разработана методика исследования, включавшая теоретический анализ литературы, эмпирические методы (метод экспертов, тестирование, контент-анализ) и методы количественной и качественной интерпретации данных. В качестве экспертов выступали потенциальные работодатели, руководители образовательных организаций г. Тирасполя (23 человека). Респондентам было предложено отразить желаемые требования к психологически готовому кандидату в области психолого-педагогической деятельности.

Результаты показали, что опрошиваемые руководители образовательных учреждений отмечали невозможность разделения требований к готовности педагога и психолога. Так как сама по себе готовность к работе в образовательном учреждении предполагает сформированную готовность выполнять и педагогические функции психологу, и психологические – педагогу (69,6%) в современных условиях модернизации и оптимизации образования Приднестровья.

На вопрос о том, как респондентами трактуется понятие психологической готовности профессионала к психолого-педагогической деятельности, руководителями давались следующие ответы: совокупность мотивов, направленности и ценностей психолого-педагогической деятельности (26%); владение знаниями, умениями и опытом практической работы с детьми (35%); особый склад, качества личности, позволяющие эффективно встроиться в практическую деятельность и гибко перестраиваться в зависимости от ставящихся задач (39%).

Анализируя ответ на вопрос о том, как руководители оценивают психологическую готовность бакалавров психолого-педагогического образования к психолого-педагогической деятельности, нами были получены следующие данные: очень низкая (13%); низкая (22%); средняя (57%); высокая (9%); очень высокая (0%). Таким образом, можно заключить, что с точки зрения руководителей образовательных учреждений недостаточную психологическую готовность к психолого-педагогической

деятельности демонстрируют 35% бакалавров психолого-педагогического образования, приступивших к работе.

Отметим наиболее выраженные показатели, полученные при анализе ответов на вопрос о том, что, по мнению руководителей, мешает бакалаврам психолого-педагогического образования быть готовыми к профессиональной деятельности: отсутствие мотивации к психолого-педагогической деятельности (30%), несформированность профессиональных ценностей (26%), неумение противостоять трудностям напряжению и гибко перестраиваться в зависимости от задач (39%), недостаток практического опыта в психолого-педагогической деятельности (22%). В то же время помогает наличие сильных сторон личности (ответственность, уверенность в себе, гибкость, желание учиться на своих и чужих ошибках, умение сотрудничать и работать в команде) (43%), совокупность прочных знаний и уверенного практического опыта (35%). Таким образом, среди факторов, улучшающих состояние психологической готовности к психолого-педагогической деятельности, руководители образовательных учреждений выделяют профессиональные мотивацию и ценности, отсутствие гибкости и жизнестойкости, а также практического опыта. В то время как среди факторов, улучшающих психологическую готовность бакалавров психолого-педагогического образования, выделяются наличие сильных сторон личности и опыта практической деятельности.

Полученные данные позволяют представить картину психологической готовности бакалавров психолого-педагогического образования в представлениях потенциальных работодателей. Из анализа полученных данных очевидно, что работодатели наиболее высоко ценят тех кандидатов, которые в структуре личности имеют качества, позволяющие им проявлять самоэффективность, схватывать поставленные задачи, изменять свое поведение для их реализации, которые обладают качественными знаниями и владеют практическими навыкам и опытом работы. Важной составляющей психологической готовности к психолого-педагогической деятельности является наличие сформированных мотивов и ценностей профессиональной деятельности и направленность на нее.

В исследовании мы использовали следующую батарею методик: тест жизнестойкости С. Мадди, тест самоэффективности Дж. Маддукса и М. Шеера, исследование локализации контроля личности Е.Г. Ксенофонтовой, тест исследования стратегии поведения в конфликте К. Томаса, диагностика профессиональной направленности Т.Д. Дубовицкой, диагностика уровня учебной мотивации, диагностика выраженности познавательной потребности Т.К. Крикуновой; контент-анализ

сочинений. В исследовании приняли участие 49 студентов-бакалавров Приднестровского государственного университета им. Т.Г. Шевченко.

Кратко изложим полученные результаты. Было установлено, что у бакалавров психолого-педагогического образования устойчиво доминирует средний и низкий уровень жизнестойкости (64,6%) и наблюдается рассогласование в выраженности компонентов жизнестойкости. Так, высокий уровень показателей жизнестойкости не был выявлен, за исключением компонента принятия риска (23%). В целом, преобладает средний уровень выраженности таких компонентов, как вовлеченность (42%), контроль (71%) и принятие риска (43%). При этом низкие значения наиболее выражены по шкалам вовлеченность (33%) и принятие риска (23%), однако, в целом, около трети студентов показывают низкие значения выраженности компонентов жизнестойкости.

Диагностика самооффективности бакалавров психолого-педагогического образования показала, что у них доминирует средний уровень самооффективности в предметной деятельности (65%) и межличностном общении (67%). Наиболее высокие значения самооффективности студенты показывают в сфере предметной деятельности (81%), а наименее высокий – в области межличностных отношений (24,5%).

При изучении локуса контроля обследуемых студентов с помощью методики Е.Г. Ксенофонтовой нас интересовали данные прежде всего двух шкал – общей интернальности и интернальности в профессиональной деятельности. Оказалось, что у студентов-бакалавров психолого-педагогического образования представлены экстернальный (32%) и интернальный (35%) локус контроля личности, а также средний уровень общей интернальности (33%), что свидетельствует о нестабильном состоянии локуса контроля.

Кроме того, у респондентов доминирует средний показатель интернальности в профессиональной деятельности (43%), а показатель экстернальности (33%) выражен больше, чем показатель высокой интернальности (23%). Анализируя профессионально-социальный аспект, можно сказать, что устойчиво преобладает средний показатель интернальности в социально-профессиональной сфере (63%), что говорит о нестабильно выраженной склонности принимать инициативу на себя в сфере социальных отношений на производстве. В то время как интернальность (20%) и экстернальность (17%) в социально-профессиональном аспекте респонденты показали в равной степени. Несколько иная картина получена при анализе профессионально-процессуального аспекта интернальности. Так, при общем преобладании средней интернальности (50%) показатель экстернальности (30%) выше, чем показатель интернальности (20%), т.е. респонденты более

подвержены столкновению с трудностями в связи с недостаточно развитыми навыками качественного осуществления профессиональной деятельности.

Интересные данные были получены при анализе результатов диагностики интенсивности познавательных потребностей респондентов. Так, более половины показали умеренно выраженную интенсивность (60%), около четверти (32%) сильновыраженную интенсивность, и только 8% слабовыраженную интенсивность познавательных потребностей. При этом более четверти бакалавров психолого-педагогического образования часто занимаются умственной работой (36%) и готовы к самостоятельному нахождению ответа на учебную задачу (37%), что в целом согласуется с результатами, представленными нами выше.

Анализ уровня мотивации учебной деятельности бакалавров психолого-педагогического образования показал доминирование достаточного уровня мотивации (48%) учебной деятельности. Треть респондентов продемонстрировала оптимальный уровень мотивации (30%) и чуть менее трети показали ее низкий уровень (22%).

Результаты диагностики уровня профессиональной направленности бакалавров психолого-педагогического образования позволили сформулировать вывод о том, что у респондентов устойчиво преобладает ее средний уровень (71%) и показатель низкого уровня (19%) существенно преобладает над высоким (10%). Противоречивые результаты, полученные нами по методике исследования интенсивности познавательных потребностей и уровня мотивации к учебной деятельности, где в целом высокие значения интенсивности и мотивации, могут объясняться недостаточно сформированной профессиональной направленностью и детерминировать слабое формирование психологической готовности к психолого-педагогической деятельности в дальнейшем.

Контент-анализ сочинений бакалавров был направлен на диагностику отношения к психолого-педагогической профессии, субъективной оценки готовности к профессиональной деятельности, причин ее сформированности/несформированности и изучение мотивирующего аспекта психолого-педагогической деятельности.

Так, почти для половины респондентов (47%) характерно положительное отношение и противоречивое либо индифферентное отношение (41%) к осваиваемой профессии и только 12% – отрицательное. При этом по результатам диагностики субъективной оценки собственной психологической готовности студентов к профессиональной деятельности только четверть бакалавров (24%) считают себя готовыми к ее осуществлению, в то время как большинство студентов-бакалавров характеризуют себя как неготовых или не полностью готовых (71%).

Среди причин недостаточной сформированности психологической готовности бакалавров к осуществлению профессиональной деятельности выделяются неполнота сформированных знаний, умений и навыков (39%), отсутствие необходимых качеств личности (35%), слабо сформированная компетентность или ее видов (36%), а также недостаток опыта практической подготовки (10%). В то время как среди факторов, способствующих формированию готовности к психолого-педагогической деятельности, наиболее актуальными респонденты считают освоение практики и практической подготовки (46%), профессионально-важные качества (29%), знания, умения и навыки (16%).

Анализ мотивирующего аспекта профессиональной деятельности показал, что большинство бакалавров (72%) не связывают или затрудняются связывать будущую профессию с жизнью. Менее четверти (19%) рассматривают будущую профессиональную деятельность как источник личностных изменений и личностного развития, 8% как источник семейного благополучия, 2% как источник материального благополучия.

Таким образом, результаты, полученные нами при анализе сочинений, подтверждают данные, приведенные выше, а описанные компоненты, возможно, играют системообразующую роль в состоянии психологической готовности бакалавров к психолого-педагогической деятельности. Так, при преобладании средних значений жизнестойкости и самоэффективности, выраженности интенсивности познавательных потребностей и преобладании достаточного уровня мотивации респонденты оценивают себя как неготовых к профессиональной деятельности, а также предпочитают компромисс и избегание в конфликтной ситуации. В структуре локуса контроля личности в целом преобладают неустойчивая интернальность и экстернальность, а также средний уровень профессиональной направленности, что, по-видимому, детерминирует содержание психологической готовности к психолого-педагогической деятельности и выступает источником самодетерминации личности студента-бакалавра.

Как показано в работах А.С. Огнева, существует ряд механизмов, которые позволяют человеку осознать причинную обусловленность собственной активности. К ним относятся: переосмысление происходящего, сознательное влияние на силу побуждения к действию, выбор действия при конфликте целей и мотивов, регуляция различных параметров действия, своих психофизиологических состояний, организация и регуляция психических процессов. При этом становление такой способности предполагает развитие мышления, воображения, мотивационно-смысловой сферы личности, ее сознания и особенно самосознания [2; 4; 5].

Проанализировав полученные результаты, мы пришли к выводу о том, что в организацию экспериментальной работы имеет смысл включить методики, направленные на исследование таких компонентов психологической готовности, как: рефлексия и самосознание, ценности и ценностные ориентации, типа мотивации обучения в вузе, мотивации к успеху, способность к самоуправлению и самоконтролю. Это позволит наиболее полно проанализировать и описать содержание психологической готовности бакалавров психолого-педагогического образования к психолого-педагогической деятельности с целью построения системы психологических мероприятий, направленных на ее формирование.

Библиографический список

1. Кондратенко И.В. Диагностика образовательного развития обучающихся как психолого-педагогическая проблема // Вестник Приднестровского университета. Серия: Гуманитарные науки. 2016. № 1 (52). С. 78–86.
2. Огнев А.С., Лихачева Э.В. Построение индивидуальных образовательных траекторий, ориентированных на будущих успех студентов // Гуманитарные ведомости ТГПУ им. Толстого. 2014. № 3 (11). С. 111–115.
3. Огнев А.С., Лихачева Э.В. Практика внедрения позитивно-ориентированного субъектогенеза в систему высшего образования // Психология. Журнал Высшей школы экономики. 2014. Т.11. № 2. С. 51–67.
4. Огнев А.С., Лихачева Э.В. Проектирование индивидуальных образовательных траекторий студентов с позиции субъектогенетического подхода // Вопросы клинической психологии: Всероссийская научная Интернет-конференция с международным участием: Материалы конф. (Казань, 31 октября 2013 г.). Казань, 2013. С. 59–65.
5. Развитие субъектного потенциала личности как условие повышения конкурентоспособности студентов вуза / Огнев А.С., Лихачева Э.В., Сидоренко М.Г., Казаков К.А. // Вестник Воронежского государственного технического университета. 2013. Т. 9. № 5-2. С. 181–183.
6. Щербаков Ю.И., Могилевская В.Ю. Теоретический анализ феномена психологической готовности студентов к педагогической деятельности // Мир науки культуры и образования. 2016. № 5 (60) 2016. С. 299–301.
7. Likhacheva E.V., Ognev A.S., Kazakov K.A. Hardiness and purposes in life of modern Russian students // Middle East Journal of Scientific Research. V. 14. 2013. P. 795–798.

Щербаков Юрий Иванович – доктор педагогических наук, профессор; заведующий отделом аспирантуры, Академия труда и социальных отношений, г. Москва. E-mail: shcherbakov.u@mail.ru

Могилевская Виктория Юрьевна – аспирант кафедры социальной педагогики и психологии, Московский педагогический государственный университет; старший преподаватель кафедры психологии, Приднестровский

государственный университет им. Т.Г. Шевченко, г. Тирасполь, Республика Молдова. E-mail: victoriya14025@mail.ru

Лихачева Эльвира Валерьевна – кандидат психологических наук, заведующая кафедрой общей психологии и психологии труда факультета психологии и педагогики, Российский новый университет, г. Москва. E-mail: zin-ev@yandex.ru

Кондратенко Ирина Валерьевна – кандидат психологических наук; доцент кафедры психологии, Приднестровский государственный университет им. Т.Г. Шевченко, г. Тирасполь, Республика Молдова. E-mail: ikondratenko@mail.ru

Yu.I. Shcherbakov, V.Yu. Mogilevskaya, E.V. Likhacheva, I.V. Kondratenko

Peculiarities of psychological readiness
of students of Transnistria
to psychological and pedagogical activity

The article presents approaches to the study of the phenomenon of psychological readiness for psychological and pedagogical activity including theoretical analysis of literature, empirical methods (experiment, testing, content-analysis) and methods of qualitative and quantitative interpretation of the results. The results of empirical research of the psychological readiness for the professional activity of bachelors of psychological and pedagogical education of Transnistria are presented. The article provides the detailed analysis of the collected data.

Key words: psychological readiness, readiness for psychological and pedagogical activity, students, bachelors of psychological and pedagogical education.

Shcherbakov Yury I. – Dr. Pedagogy Hab., Professor; Head of the Department of Postgraduate Studies, Academy of Labour and Social Relations, Moscow

Mogilevskaya Victoria Yu. – post-graduate student of the Department of Social Pedagogy and Psychology, Moscow Pedagogical State University; senior teacher of the Department of Psychology, Taras Shevchenko Transnistria State University, Tiraspol, Republic of Moldova

Likhacheva Elvira V. – PhD in Psychology; Head of the Department of General Psychology and Psychology of Labor of the Faculty of Psychology and Pedagogy, Russian New University, Moscow

Kondratenko Irina V. – PhD in Psychology, Associate Professor of the Department of Psychology, Taras Shevchenko Transnistria State University, Tiraspol, Republic of Moldova

Н.П. Болотова

Психологические методики профилактики наркотизации, экстремизма и терроризма в молодежной среде

Статья рассматривает причины экстремизма и терроризма, различных зависимостей, воздействие их на организм человека и влияние на его психологическое состояние, возможные способы предотвращения и уменьшения их последствий, методы и методики профилактики зависимостей.

Ключевые слова: наркотическая зависимость, профилактика наркозависимости, социально-психологическая реабилитация, экстремизм, терроризм, духовно-нравственное воспитание, семья.

Первые террористические акты в Российской Федерации произошли в 1999 г. в Москве, на улицах Гурьянова, Каширское шоссе, в киноконцертном зале «Норд-Ост», затем в метрополитене на станции Авиамоторная и других станциях, позднее – в Волгодонске, Беслане (Северная Осетия). В настоящее время, в той или иной форме, они возникают в межнациональных и религиозных отношениях, культуре и политике, в молодежной среде и т.д.

При реабилитации пострадавшего от террористических актов населения в различных регионах Российской Федерации мы наблюдали у людей высокий уровень страха и тревоги, психическое истощение, психологический срыв.

В социально-психологической реабилитационной работе с пострадавшими от террористических актов мы применяли методику «МозАрт-терапия» технологии «МозАрт». Методика «МозАрт-терапия» является игро-арт-подходом в области психокоррекции и психотерапии, т.к.

сочетает одновременно два метода – игровую терапию и арт-терапию. Технология «МозАрт», с ее тремя методиками «МозАрт-развитие», «МозАрт-терапия» и «МозАрт-семейный ресурс» прошла различные государственные экспертизы, имеет знак качества «Психологи рекомендуют». Методика «МозАрт-терапия» является ментальной методикой для коррекции стрессовых состояний, для личностного развития.

Комплекты технологии «МозАрт» включают в себя тематические игровые поля с фигурными карточками, которые в игре позволяют выводить клиента или пациента на образы, включающие личные ассоциации. Методика относится к проективным психодиагностическим методикам, а также к психокоррекционным, психотерапевтическим. «МозАрт-терапия» позволяет психологу определить эмоциональное состояние клиента, состояние посттравматического стресса, выявить внутренние конфликты, личностные проблемы, получить представление о межличностных взаимоотношениях испытуемого, о его внутрисемейных отношениях и др.

Полученные психодиагностические данные позволяют психологу провести психоанализ, а испытуемому произвести осмысление своих эмоций и переживаний, переформулирование негативных мыслей на позитивные для структурирования новой ситуации, конструктивного межличностного или группового взаимодействия.

В индивидуальной коррекционной работе методика «МозАрт-терапия» сглаживает эмоциональные и поведенческие проблемы, а групповые занятия позволяют научиться межличностному взаимодействию, доброжелательным контактам, навыкам коммуникации в процессе творчества при помощи изобразительных ресурсов.

Методика применяется для работы со страхами, тревогами, неуверенностью, с низкой самооценкой, коммуникативными трудностями, социальной дезадаптацией, внутриличностными и межличностными конфликтами, невротическими расстройствами, психосоматическими заболеваниями, постстрессовыми расстройствами, кризисными состояниями, при утрате, горе и т.д. [1].

Во время террористического акта в организме человека увеличивается биоэлектрическая активность мозга, повышается частота сердечных сокращений, растет артериальное давление, расширяются кровеносные сосуды, увеличивается содержание лейкоцитов в крови, нарушается моторика, проявляется общая мышечная скованность, тремор, нарушается координация движений, возникает общая дезорганизация поведения, торможение прежних навыков, снижается работоспособность, затрудняется распределение и переключение внимания, возникают сужение объема внимания и ошибки восприятия [3]. Методика

«МозАрт-терапия» при применении в процессе реабилитации помогает снять внутреннюю напряженность, проиграв психотравмирующую ситуацию.

Терроризм во всех его формах и проявлениях представляет собой одну из самых серьезных угроз миру и безопасности. Ассамблея ООН 9 декабря 1948 г. определила геноцид как действие, совершаемое с намерением уничтожить полностью или частично национальную, этническую, расовую, религиозную принадлежность, через физическое уничтожение, душевный вред и препятствия для рождаемости. Геноцид основан на таких понятиях, как: этноцентризм – свойство индивидуального или массового сознания, которое определяет оценку традиций и ценностей собственной этнической группы; национализм – превосходство одной нации над другими; этническое насилие – национальный конфликт, межнациональные столкновения; ксенофобия – этнофобия, религиозная фобия, фобия к мигрантам (русофобия, мигрантофобия); интолерантность – превосходство своего окружения, своей системы взглядов, своего образа жизни, т.е., индивидуальный или коллективный «комплекс превосходства» [2].

Экстремизм как проявление конфликта выражается в противостоянии существующих политических, религиозных, культурных и социальных норм. К выраженным формам проявления относятся: неприятие – невежливость, отторжение – раздражение, принижение – игнорирование. Экстремизм предполагает миф о быстрых решениях, об изменении общественного порядка, социальной защищенности населения.

Информация экстремистская или информация с признаками экстремизма распространяется нелегально, т.к. официальные каналы средств массовой информации для нее недоступны, чаще всего основным каналом является интернет-ресурс. Интернет-пространство – мощное воздействие на сознание молодежи для психологического влияния по привлечению к экстремизму.

Важнейшим средством для привлечения к экстремистской деятельности служат наркотические вещества, которые экстремисты предлагают молодым лицам, подросткам для вовлечения их в свою общность. В результате неокрепший физически и психологически подросток, молодой человек попадает в психическую зависимость, которая формируется и развивается под воздействием биологических, психологических и социальных факторов. Смертность по причине употребления наркотиков ежегодно составляет 2–3 тысячи человек.

Завоз наркотических средств в Российскую Федерацию осуществляется из Таджикистана, Узбекистана, Кыргызстана, из Афганистана через

Кыргызстан. Увеличивается рост употребления синтетических и химических наркотических веществ.

В 1996 г. в Российской Федерации был организован 1-й Международный конгресс «Наркотикам – нет». В 2003 г. состоялся 2-й Международный конгресс, на котором отдельные участники предлагали легализовать методоновою заместительную терапию, в то время как большинство голосов не поддержали легализацию. В 1960-е гг. в США методоновая заместительная программа не остановила рост наркомании; из прошедших методоновою программу лишь 30% не употребляют наркотические вещества. Необходимо отметить, что наркомания является прежде духовной проблемой, а не физической. Выступая с докладом, доктор медицинских наук иеромонах А.И. Берестов сказал: «Нет методов лечения! Работа, прежде всего, с семьей!» [3].

Методика «МозАрт-терапия» также применялась автором статьи в реабилитационной работе с лицами, имеющих наркотическую зависимость, а также в работе с их родственниками, являющимися созависимыми.

В г. Владикавказе (Северная Осетия) по профилактике наркомании совместно и активно работают Комитет по делам молодежи и наркологические государственные и негосударственные клиники. Психологи, социальные педагоги, врачи и волонтеры, в том числе «бывшие» наркозависимые, находящиеся в стабильной ремиссии, обучившиеся работе с технологией «МозАрт», применяют методики «МозАрт-терапия» и «МозАрт – семейный ресурс». Психотерапевтическая методика «МозАрт-терапия» направлена на проработку эмоциональных проблем, внутренних конфликтов, сложных межличностных отношений употреблявших наркотические вещества. Методика «МозАрт – семейный ресурс» направлена на восстановление семейных, детско-родительских и супружеских взаимоотношений.

В Российской Федерации проживают люди различных конфессий, поэтому у молодежи необходимо развивать толерантность – отсутствие или мягкость реагирования на какой-либо неблагоприятный фактор, вырабатывать устойчивость к стрессу, неопределенности и конфликту, к поведенческим отклонениям других людей, эмоциональную устойчивость, волевые и моральные качества, ответственность. Формировать наблюдательность, внимательность, абстрагирование, эмоциональную дистанцию, самообладание, выдержку, сдержанность.

Важно иметь равные возможности для участия в политической жизни всех членов общества; сохранять и развивать культуру самобытности и языков национальных меньшинств; охватывать событиями

общественного характера, праздниками большое количество людей, если это не противоречит культуре и религии. Дать возможность следовать своим традициям всем культурам, представленных в обществе, дать свободу в вероисповедании, если это не ущемляет права и возможности других членов общества; сотрудничать, выбирать позитивную лексику в уязвимых межэтнических, межрасовых сферах, между полами.

Наркоманию, экстремизм и терроризм изучают научные отрасли: социальная психология, экстремальная психопедагогика, психология деятельности в экстремальных условиях, психология труда в особых условиях, экстремальная психология.

В высших учебных заведениях Российской Федерации студенты изучают дисциплины: «Конфликтология», «Основы психологии деятельности в экстремальных условиях», «Основы безопасности и жизнедеятельности». Программы этих учебных предметов обеспечивают знания структуры деятельности и ее специфики в особых экстремальных условиях, основ проведения исследований в данной области знаний, функциональных состояний человека в условиях действия экстремальных факторов.

Профилактика наркотической, экстремистской и террористической деятельности в молодежной среде предполагает:

- духовно-нравственное и патриотическое воспитание молодежи в семейном окружении и в образовательной среде;
- проведение анализа интернет-ресурса для выявления и предотвращения интереса к наркотикам у молодежи, пропаганды террористических взглядов;
- разработку и реализацию методического оснащения для информационного противостояния приему наркотиков, экстремизму и терроризму;
- просвещение в области вреда и разрушения организма от наркотических средств, экстремизма, терроризма и насилия в обществе;
- привлечение молодежи к активному взаимодействию в образовательном пространстве (школа, вуз) для противодействия наркотическим средствам, национализму, экстремизму, терроризму.

Библиографический список

1. Болотова Н.П. Современная технология профилактики зависимостей и идеологии экстремизма в молодежной среде // Право. Экономика. Безопасность. 2017. № 3 (11). С. 59–60.
2. Смирнов Б.А., Долгополова Е.В. Психология деятельности в экстремальных ситуациях. Харьков, 2007.
3. Финогенко Е.И. Психология профессиональной деятельности: Учебное пособие. Иркутск, 2012.

Болотова Наталья Петровна – кандидат психологических наук; доцент кафедры социальной педагогики и психологии, Московский педагогический государственный университет. E-mail: bolotova-n-p@mail.ru

N.P. Bolotova

Psychological methods of drug, extremism and terrorism prevention among the youth

The article examines the causes of extremism and terrorism, prevention of addictions, their effects on the human body and the influence on mental state, as well as possible ways of their prevention and reducing the consequences, preventive methods and techniques of rehabilitation.

Key words: drug addiction, prevention of drug addiction, social-psychological rehabilitation, extremism, terrorism, spiritual and moral education, family.

Bolotova Natalia P. – PhD in Psychology; Associate Professor of the Department of Social Pedagogy and Psychology, Moscow Pedagogical State University

Издание
подготовили
к печати:
редактор
А. А. Алексеева,
корректор
А. А. Козаренко,
обложка, макет,
компьютерная
верстка
Н. А. Попова

ПЕДАГОГИКА И ПСИХОЛОГИЯ ОБРАЗОВАНИЯ

2018.1

Электронная версия журнала:
www.mpgu.su

Сдано в набор 18.03.2018 г.
Подписано в печать 28.03.2018 г.
Формат 60×90 1/16. Гарнитура «Times New Roman».
Объем 11 п. л. Тираж 1000 экз.