

Н 347

ISSN 2224-0187 (Print)
ISSN 2410-6720 (Online)

УДК 08
ББК 94

Н 347

Главный редактор: Гончарук Сергей Миронович, доктор технических наук, профессор, Академик
Редактор: Маркова Александра Дмитриевна
Председатель Редакционного совета: Шибаев Александр Григорьевич, доктор технических наук,
профессор, Академик
Научный секретарь Редакционного совета: Куприенко Сергей Васильевич, кандидат технических наук

Редакционный совет:
Величко Степан Петрович, доктор
педагогических наук, профессор, Украина
Гавриленко Наталия Николаевна, доктор
педагогических наук, доцент, Россия
Гилев Геннадий Андреевич, доктор
педагогических наук, профессор, Россия
Дорофеев Андрей Викторович, доктор
педагогических наук, доцент, Россия
Карпова Наталия Константиновна, доктор
педагогических наук, профессор, Россия
Николаева Алла Дмитриевна, доктор
педагогических наук, профессор, Россия
Сидорович Марина Михайловна, доктор
педагогических наук, профессор, Украина
Смирнов Евгений Иванович, доктор
педагогических наук, профессор, Россия
Фатыхова Алевтина Леонтьевна, доктор
педагогических наук, доцент, Академик, Россия
Федотова Галина Александровна, доктор
педагогических наук, профессор, Академик, Россия

Ходакова Нина Павловна, доктор педагогических
наук, доцент, Россия
Чигиринская Наталья Вячеславовна, доктор
педагогических наук, профессор, Россия
Чурекова Татьяна Михайловна, доктор
педагогических наук, профессор, Россия
Демидова В.Г., кандидат педагогических наук,
доцент, Украина
Могилевская И.М., кандидат педагогических наук,
профессор, Украина
Лебедева Лариса Александровна, кандидат
психологических наук, доцент, Россия
Хребина Светлана Владимировна, доктор
психологических наук, профессор, Россия
Мальцева Анна Васильевна, доктор
социологических наук, доцент, Россия
Стегний Василий Николаевич, доктор
социологических наук, профессор, Россия
Тарасенко Лариса Викторовна, доктор
социологических наук, профессор, Россия

 Научные труды SWorld. – Выпуск 3(40). Том 7. – Иваново: Научный мир, 2015 – 97 с.

Журнал предназначается для научных работников, аспирантов, студентов старших курсов,
преподавателей, предпринимателей. Выходит 4 раза в год.
The journal is intended for researchers, graduate students, senior students, teachers and entrepreneurs.
Published quarterly.

УДК 08
ББК 94

© Коллектив авторов, 2015

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 2

Информация для Авторов

Международный научный периодический журнал "Научные труды SWorld" издается с 2005 г. и успел получить большое
признание среди отечественных и зарубежных интеллектуалов. Сегодня в журнале публикуются авторы из России,
Украины, Молдовы, Казахстана, Беларуси, Чехии, Болгарии, Литвы Польши и других государств.
Основными целями журнала "Научные труды SWorld" являются:

• возрождение интеллектуального и нравственного потенциала;
• помощь молодым ученым в информировании научной общественности об их научных достижениях;
• содействие объединению профессиональных научных сил и формирование нового поколения ученых-

специалистов в разных сферах.
Журнал целенаправленно знакомит читателя с оригинальными исследованиями авторов в различных областях науки,
лучшими образцами научной публицистики.
Публикации журнала "Научные труды SWorld" предназначены для широкой читательской аудитории – всех тех, кто любит
науку. Материалы, публикуемые в журнале, отражают актуальные проблемы и затрагивают интересы всей общественности.
Каждая статья журнала включает обобщающую информацию на английском языке.

Журнал зарегистрирован в РИНЦ SCIENCE INDEX.

Требования к статьям:
1. Статьи должны соответствовать тематическому профилю журнала, отвечать международным стандартам научных
публикаций и быть оформленными в соответствии с установленными правилами. Они также должны представлять собой
изложение результатов оригинального авторского научного исследования, быть вписанными в контекст отечественных и
зарубежных исследований по этой тематике, отражать умение автора свободно ориентироваться в существующем
библиографическом контексте по затрагиваемым проблемам и адекватно применять общепринятую методологию
постановки и решения научных задач.
2. Все тексты должны быть написаны литературным языком, отредактированы и соответствовать научному стилю речи.
Некорректность подбора и недостоверность приводимых авторами фактов, цитат, статистических и социологических
данных, имен собственных, географических названий и прочих сведений может стать причиной отклонения присланного
материала (в том числе – на этапе регистрации).
3. Все таблицы и рисунки в статье должны быть пронумерованы, иметь заголовки и ссылки в тексте. Если данные
заимствованы из другого источника, на него должна быть дана библиографическая ссылка в виде примечания.
4. Название статьи, ФИО авторов, учебные заведения (кроме основного языка текста) должны быть представлены и на
английском языке.
5. Статьи должны сопровождаться аннотацией и ключевыми словами на языке основного текста и обязательно на
английском языке. Аннотация должна быть выполнена в форме краткого текста, который раскрывает цель и задачи работы,
ее структуру и основные полученные выводы. Аннотация представляет собой самостоятельный аналитический текст и
должна давать адекватное представление о проведенном исследовании без необходимости обращения к статье. Аннотация
на английском (Abstract) должна быть написана грамотным академическим языком.
6. Приветствуется наличие УДК, ББК, а также (для статей по Экономике) код JEL (https://www.aeaweb.org/jel/guide/jel.php)
7. Принятие материала к рассмотрению не является гарантией его публикации. Зарегистрированные статьи
рассматриваются редакцией и при формальном и содержательном соответствии требованиям журнала направляются на
экспертное рецензирование, в том числе через открытое обсуждение с помощью веб-ресурса www.sworld.education.
8. В журнале могут быть размещены только ранее неопубликованные материалы.

Положение об этике публикации научных данных и ее нарушениях
Редакция журнала осознает тот факт, что в академическом сообществе достаточно широко распространены случаи
нарушения этики публикации научных исследований. В качестве наиболее заметных и вопиющих можно выделить плагиат,
направление в журнал ранее опубликованных материалов, незаконное присвоение результатов чужих научных
исследований, а также фальсификацию данных. Мы выступаем против подобных практик.
Редакция убеждена в том, что нарушения авторских прав и моральных норм не только неприемлемы с этической точки
зрения, но и служат преградой на пути развития научного знания. Потому мы полагаем, что борьба с этими явлениями
должна стать целью и результатом совместных усилий наших авторов, редакторов, рецензентов, читателей и всего
академического сообщества. Мы призываем всех заинтересованных лиц сотрудничать и участвовать в обмене информацией
в целях борьбы с нарушением этики публикации научных исследований.
Со своей стороны редакция готова приложить все усилия к выявлению и пресечению подобных неприемлемых практик. Мы
обещаем принимать соответствующие меры, а также обращать пристальное внимание на любую предоставленную нам
информацию, которая будет свидетельствовать о неэтичном поведении того или иного автора.
Обнаружение нарушений этики влечет за собой отказ в публикации. Если будет выявлено, что статья содержит
откровенную клевету, нарушает законодательство или нормы авторского права, то редакция считает себя обязанной удалить
ее с веб-ресурса и из баз цитирования. Подобные крайние меры могут быть применены исключительно при соблюдении
максимальной открытости и публичности.

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 3

 Том 7. Выпуск 3(40) Педагогика, психология и социология

ЦИТ: 315-164
УДК 372.8

Петренко М.А., Шепелев А.И.
ТЕХНОЛОГИЯ РАЗВИТИЯ КРИТИЧЕСКОГО МЫШЛЕНИЯ ЧЕРЕЗ

ЧТЕНИЕ И ПИСЬМО НА УРОКАХ НЕМЕЦКОГО ЯЗЫКА
Южный федеральный университет,

Ростов-на-Дону, Большая Садовая 105/42
Petrenko M. A., Shepelev A. I.

THE DEVELOPMENT TECHNOLOGY OF CRITICAL THINKING
THROUGH READING AND WRITING AT GERMAN LANGUAGE

CLASSES
Southern Federal University,

Rostov-na-Donu, Bolshaya Sadovaya 105/42

Аннотация. В статье представлена технология развития критического
мышления как целостная система работы с информацией в процессе чтения и
письма. Технология направлена на развитие качеств личности нового
формата: креативной, открытой, владеющей навыками работы с большим
объёмом информации и имеющей высокий уровень восприятия, понимания,
адекватности подхода к окружающему поликультурному миру. В качестве
примера в контексте обучения немецкому языку рассматриваются такие
приёмы данной технологии, как кластер, корзина идей, денотатный граф,
загадка, дерево предсказаний и др..

Ключевые слова: креативность, критическое мышление, творческая
активность.

Abstract. The article presents the technology of the development of critical
thinking as an integral system of work with information in the process of reading and
writing. The technology is aimed at the development of personal qualities of a new
format: creative, open, owning the skills of work with large amounts of information
and having a high level of perception, understanding, and adequacy of approach to
the surrounding multicultural world. For example, in the context of German
language teaching the methods of this technology, such as “Cluster”, „Basket of
ideas”, “Denotative graph”, “Riddle”, “Tree of prediction”, etc.

Keywords: creativity, critical thinking, creative activity.
Вступление.
Бесспорным является тот факт, что главным в отношениях в системе

педагог – обучающиеся является ощущение атмосферы взаимного принятия и
открытого признания достижений, которое рождается чувством уверенности,
осознанием личностного роста [2]. Практика свидетельствует, что
использование технологически эффективных приёмов обучения всегда
способствует повышению качества образовательного процесса. Это вопрос
бесспорный, поэтому целесообразно рассмотреть особенности их применения в
процессе преподавания немецкого языка, как предмета лингвистического цикла
дисциплин.

В свете вышеизложенного целью данной публикации является

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 4

 Том 7. Выпуск 3(40) Педагогика, психология и социология

привлечение внимания педагогов - предметников к технологии развития
критического мышления через чтение и письмо (РКМЧП), которая состоит из
трёх этапов: ВЫЗОВ (evocation); ОСМЫСЛЕНИЕ (realization of meaning);
РАЗМЫШЛЕНИЕ (reflection).

Обзор литературы.
Технология развития критического мышления через чтение и письмо

(РКМЧП) разработана относительно давно - в Америке в 80-е годы ХХ
столетия Международной ассоциацией чтения университета Северной Айовы и
колледжей Хобарда и Уильяма Смита [4]. Авторы программы - Чарльз Темпл,
Джинни Стил, Куртис Мередит. В основу её положены идеи нескольких
теорий: теории Ж. Пиаже об этапах умственного развития ребенка; Л.С.
Выготского о зоне ближайшего развития, о неразрывной связи обучения и
общего развития ребенка и осмысленном обучении; К. Поппера и Р. Пола об
основах формирования и развития критического мышления; Э. Браун и И. Бек о
метакогнитивном учении и др. Разработчики технологии РКМЧП Куртис
Мередит, Чарльз Темпл и Джинни Стилл [1] перевели контекст данных теорий
в практику, создав универсальную и изящную педагогическую технологию,
выделив этапы, методические приемы и критерии оценки результата.

Однако, использование приёмов данной технологии на уроках
иностранного языка многократно увеличивает эффективность его изучения.
Понятно, что процесс речевого взаимодействия, обшения характеризуется
частой сменой темы разговора, обстоятельств, задач и пр. И в этом смысле
постоянная новизна непременно обеспечивает креативность речевых навыков
посредством гибкости в их использовании [3].

Основной текст.
В связи с этим особенности применения новых приёмов в процессе

изучения иностранного языка требуют более подробного рассмотрения в
ситуативной конкретике. Например, на стадии вызова, можно использовать
«Кластер» - это графическая форма организации информации, когда
выделяются основные смысловые единицы, которые фиксируются в виде
схемы с обозначением всех связей между ними. Он представляет собой
изображение, способствующее систематизации и обобщению учебного
материала.

Модель наглядного представления необходимой информации – «планета и
её спутники». «Планета» - обобщающее понятие, «спутники» - понятия, его
раскрывающие и с ним непосредственно связанные, число которых не является
регламентированным, а зависит только от необходимого для раскрытия
обобщающего понятия вокабуляра.

Приведём следующий пример: тема «Das Äußere (Внешность)» (Схема 1).
Следующий приём стадии вызова денотатный граф (от лат. denoto -

обозначаю и греч. grapho - пишу) направлен на систематизацию и графическое
представление существенных признаков рассматриваемого понятия.

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 5

 Том 7. Выпуск 3(40) Педагогика, психология и социология

Схема 1.

Смысл его несущей конструкции изобразим на схеме (Схема 2):

 Схема 2.

Вместе с тем денотатный граф имеет свои правила составления. 1 этап -

выделение ключевого слова или словосочетания, от которого будет
составляться денотатный граф. 2 этап – подбор глаголов, которые будут
связывать ключевое понятие и его признаки. Рекомендуется использовать
следующие группы глаголов: глаголы, обозначающие цель; глаголы,
обозначающие процесс достижения результата; глаголы, обозначающие
предпосылки достижения результата; глаголы-связки, с помощью которых
осуществляется выход на определение значения понятия. 3 этап – подобрать

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 6

 Том 7. Выпуск 3(40) Педагогика, психология и социология

существенные признаки ключевого понятия, которые связываются с ним через
выбранные глаголы. Для каждого глагола можно найти 1-3 признака. Важное
замечание заключается в том, что денотатный граф составляется сверху вниз.
Вначале нужно подобрать глаголы, а только потом сопоставить с ними
признаки.

 Обобщим всё вышесказанное и покажем на материале немецкого языка
возможности данного приёма. Итак, тема „Der Mensch“ (Человек) (Схема 3).

Схема 3.

Рассмотрим приём «загадка». Стоить упомянуть, что данный прием

можно использовать на начальном этапе работы над темой для введения
лексических единиц. Пример: тема: «Die Tierwelt (Животный мир)»:

Es kann springen, aber das ist kein Känguruh; Es kann laufen, aber das ist kein
Hund; Es kann schwimmen, aber das ist keim Fisch; Es ist strong, aber das ist kein
Elefant (der Tiger). (Оно может прыгать, но это не кенгуру; оно может бегать, но
это не собака, оно может плавать, но это не рыба, оно сильное, но это не слон
(Тигр)). Стоит отметить, что после того, как учащиеся освоят этот прием, они
смогут составлять загадки самостоятельно.

Теперь приведём пример на немецком языке уже описанного нами выше
приёма «дерево предсказаний». Правила работы с данным приемом: ствол
дерева – тема, ветви – предположения, которые ведутся по двум направлениям
– “возможно” и “вероятно” (количество ветвей не ограничено), и листья –
обоснование этих предположений, аргументы в пользу того или иного мнения
(Схема 4).

На схеме 4 мы изобразили вариант представления в виде «дерева
предсказаний» вопроса, касающегося развития сюжета сказки братьев Гримм
«Aschenputtel». Тема, отображённая на «стволе» дерева – женится ли принц
на Золушке? Далее в виде ветвей в стороны расходятся предположения: влево –
возможно, он женится на Золушке, вправо – вероятно, он женится на другой
девушке. Аргументы в пользу данных мнений звучат так: слева – она добрая

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 7

 Том 7. Выпуск 3(40) Педагогика, психология и социология

вызвать сомнения, а значит, заставить обучающихся мыслить критически и
создать им мотивацию для поиска необходимой информации в параграфе.

Перейдём к приёмам, используемым на стадии осмысления. Одним из
таковых является приём «Инсерт». Сущность его заключается в следующем: I –
interactive, N – noting, S – system, E – effective, R – reading, T – thinking
(интерактивная система заметок для эффективного чтения и мышления). При
чтении текста учащиеся на полях расставляют пометки карандашом: v - если
то, что вы читаете, соответствует тому, что вы знаете; – - если то, что вы
читаете, противоречит тому, что вы уже знали, или думали, что знали; + - если
то, что вы читаете, является для вас новым; ? - если то, что вы читаете,
непонятно, или же вы хотели бы получить более подробные сведения по
данному вопросу. После чтения текста с маркировкой учащиеся заполняют
маркировочную таблицу Инсерт, состоящую из 4-х колонок, затем
последовательно обсуждают (схема 5).

V (das habe ich
schon gewusst)

- (ich habe
anders gedacht)

+ (das ist für
mich neu)

? (das ist mir
unklar)

Схема 5.

Следующий рассматриваемый нами приём – «чтение с остановками». По

ходу чтения производятся остановки и задаются вопросы, побуждающие к
критическому мышлению. Это могут быть обсуждение непонятных слов,
анализ средств художественного выражения, но основной акцент необходимо
сделать на вопросах, так сказать, высокого уровня, например: «Warum hat der
Hauptheld so gehandelt (почему главный герой поступил именно так)?»,
«Welchen Gedanken des Helden stimmen Sie zu und welchen Gedanken stimmen
Sie nicht (c какими мыслями героя вы согласны, а с какими – нет)?», «Wie
werden sich die Ereignisse weiter entwickeln (как дальше будут разворачиваться
события)?», «Welche Gefühle hat dieser Auszug hervorgerufen» (какие чувства
вызвал этот отрывок)?», «Wie würden Sie diese Episode kommentieren (как бы вы
прокомментировали этот эпизод)?». Отвечая на подобные вопросы, учащиеся
тем самым активизируют собственное мышление и подкрепляют личный
интерес к прочитанному и к чтению в целом.

Далее рассмотрим приём «фишбоун» - «рыбий скелет». В основе
Фишбоуна - схематическая диаграмма в форме рыбьего скелета, широко
известная под названием диаграмма Исикавы - японского профессора, который
и изобрел метод структурного анализа причинно-следственных связей. Схема
состоит из четырех блоков, представленных в виде головы, хвоста, верхних и
нижних косточек. Связующим звеном выступает хребет рыбы. В «голове»
рыбы формулируется проблема, «косточки скелета» по одну сторону
представляют аргументы «за», по другую — «против». В «хвосте» рыбы
формулируется вывод. Отобразим наглядно сущность рассматриваемого
приёма на основе вопроса «Erfolgreich lernen» (успешно учиться) (схема.6).

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 9

 Том 7. Выпуск 3(40) Педагогика, психология и социология

И наконец, обратимся к примерам приёмов, используемых на стадии
рефлексии и опишем такой приём, как синквейн. Это стихотворение из пяти
строк, представляющее собой синтез информации в лаконичной форме, что
позволяет описывать суть понятия или осуществлять рефлексию на основе
полученных знаний. Структура пятистишия: первая строка — одно слово,
описывающее тему (обычно существительное). Вторая строка — два слова,
описывающие тему (обычно два прилагательных). Третья строка — три слова,
выражающие действие по теме (обычно три глагола). Четвертая строка — фраза
из четырех-пяти слов, показывающая отношение к теме. Последняя строка —
одно слово-резюме (обычно синоним слова из первой строки), которое еще раз
подчеркивает сущность заданной в первой строке темы. Приведём следующий
пример: тема «Rostow-am-Don (Ростов-на-Дону)»: 1. Rostow-am-Don. 2. Schön
(красивый), riesig (громадный). 3. Besichtigen (посетить), wohnen (жить),
spazierengehen (гулять пешком), 4. das Tor des Kaukasus (ворота Кавказа). 5. die
Heimatstadt (родной город).

Заключение и выводы.
Таким образом, при использовании рассматриваемой нами технологии

происходит не просто более глубокое усвоение знаний, но и реализуется идея
связей материала, его структурирования. Существование целостной структуры
знания существенно повышает эффективность восприятия новой информации,
уровень использования знаний, интерес к учению, навыки самостоятельного
поиска и обработки информации. Обучающийся получает «инструмент»,
помогающий ему реализовать на практике принцип собственной активности
как субъекта обучения. Педагог, в свою очередь, получает практическую
возможность стать равным партнером обучаемого в его образовании.

Литература:
1. Мередит К.С. Стилл Д.Л. Темпл Ч. Как учатся дети: свод основ:

учебное пособие для проекта ЧПКМ. –М.:1997.
2. Петренко М.А. Педагогическая стратегия интерактивного подхода в

эпоху глобализации и универсальные модели педагогической интеракции. В кн.
Современные аспекты педагогической работы Ахмерова А.Ф., Ахмеров Л.Г.,
Глиев Г.А., Кабанов А.Н., Коровкина Т.В., Максимов Н.Е., Петренко М.А.,
Полков А.И., Романовский С.К., Рубан Г.А., Файзрахманов И.М.,
Файзрахманова А.Л., Харитонова С.В., Черняева А.Ю., Якиманская И.С.
Одесса, 2013. Том 1, Книга 1. С.51-73.

3. Петренко М.А., Костромина Е.О. Развитие креативности в процессе
изучения иностранного языка в вузе. Мир науки и инноваций. 2015. Т.6. С. 3-6.

4. Технология «Развитие критического мышления». Режим доступа:
http://74214s002.edusite.ru/p66aa1.html -

Статья отправлена: 28.09.2015 г.
© Петренко М.А. Шепелев А.И.

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 11

 Том 7. Выпуск 3(40) Педагогика, психология и социология

ЦИТ: 315-159
УДК 377.6

Колесник Т.Г.
ВПЛИВ СИСТЕМИ ВИХОВНОЇ РОБОТИ НА ФОРМУВАННЯ
ПРОФЕСІЙНОЇ САМОРЕАЛІЗАЦІЇ МАЙБУТНІХ ФАХІВЦІВ З

ТУРИСТИЧНОГО ОБСЛУГОВУВАННЯ
аспірант Державного вищого навчального закладу
«Переяслав-Хмельницький державний педагогічний

університет імені Григорія Сковороди»
Tatyana Kolesnik

INFLUENCE OF THE SYSTEM EDUCATIONAL – AN EDUCATE WORK
ON FORMING OF PROFESSIONAL SELF-REALIZATION OF FUTURE

SPECIALISTS ON TOURIST SERVICE

Анотація:Модернізація різних галузей освіти та інтеграція України у

світову систему вищої освіти потребують переосмислення основних напрямів
професійної підготовки фахівців. В даний час пріоритетним напрямком в
освіті стає виховання творчої особистості, здатної до самореалізації у
швидко мінливих соціально-економічних умовах. У сучасних умовах об'єктивно
назріла необхідність у підготовці фахівців з досвідом роботи у туристичній
галузі.

В статті розглянуті основні аспекти впливу виховної діяльності у ВНЗ на
формування професійної самореалізації молоді, проаналізовані найважливіші
умови виховного процесу, які допомагають студентській молоді
самореалізуватися в майбутній професії.

Ключові слова: туристичні послуги, самореалізація, виховний процес,
виховна робота, професійна направленість.

Abstract. Modernization of the various sectors of education and the integration
of Ukraine into the global system of higher education require rethinking basic
directions of professional training. Currently, the priority in education is education
of the creative personality, capable of self-realization in the rapidly changing socio-
economic conditions. In modern conditions objectively there is a need for training
specialists with experience in tourism.

 In the article the basic aspects of educational activities at the university on the
formation of young professional fulfillment, analyzed the most important conditions
for the educational process to help young people fulfill a student's future profession.

Keywords: tourist services, self-realization, educational-educate process,
educate work, professional orientation.

Вступ. Україна поступово долучається до світового туристичного
процесу. Успішна інтеграція України в європейський туристичний простір
вимагає дотримання міжнародних норм і стандартів якості туристичних
послуг.

Україна має значний природно-ресурсний потенціал для розвитку
туризму. Всі регіони України характеризується виключно сприятливими
природно-кліматичними умовами та наявністю різноманітних рекреаційних

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 12

 Том 7. Выпуск 3(40) Педагогика, психология и социология

ресурсів для відпочинку та лікування населення. Складовими якості
туристичного продукту є якість послуг та якість обслуговування, які, великою
мірою, визначаються якістю підготовки кадрів, їх умінням вирішувати
виробничі питання та спілкуватися зі споживачами.

Спеціаліст у сфері туризму повинен мати аналітичне мислення, гарну
пам’ять, бути уважним, комунікабельним та цілеспрямованим, знати іноземні
мови. Крім того, менеджеру з туризму слід бути врівноваженим, емоційно
стійким, наполегливим, із широким кругозором і високою загальною
культурою.

Аналіз останніх досліджень. Аналіз філософської літератури, зокрема
робіт таких авторів, як А. Маслоу, К. Роджерс, Л.В. Рябова, Д. Стенлі та ін, про
проблему самореалізації особистості виявляє багаті творчі можливості в
теоретичній спадщині як вітчизняних, так і зарубіжних дослідників.

Вперше поняття самореалізації (self-realization) вжив у 1962 р. Ф.Г. Бредлі.
Розробка проблематики самореалізації триває у прагматизмі (Дж. Дьюї),
інтувітівізме (Г. Калдервуд), утилітаризмі (У. Уолісс), феноменологічної етики
(А. Гарнет). У середині XX ст. самореалізація знову опиняється в центрі уваги
дослідників, завдяки роботам американських психологів (А. Маслоу, К.
Роджерс, Е. Фромм). Вивченню питань підготовки фахівців туристичної
індустрії присвячено велика кількість наукових праць вітчизняних та
закордонних дослідників В. Андрущенка, І. Зязюна, В. Кременя, Н. Ничкало,
В. Федорченка [1-6].

Особливості професійної підготовки майбутніх фахівців для сфери
туризму охарактеризовано в працях Є.О. Алілуйко, І.В.Зоріна,
В.О. Квартальнова.

Основний текст. Обґрунтування ролі виховного процесу в удосконаленні
якості підготовки фахівців у ВНЗ на основі систематизації існуючих
розробок із цього питання. Забезпечення якісних туристичних послуг прямо
пов’язано з професіоналізмом фахівців, які надають ці послуги, знанням
туристичних ресурсів і їх якістю. Тому одним з ключових питань роботи нині
кадрове забезпечення та професійна підготовка фахівців, розробка
реалістичних вимог до кваліфікації та акредитації фахівців, контролювання
якості надаваних туристичних послуг.

Як галузь туризм породжує нову форму споживчого попиту. Попит цей
стосується не лише товару, а й цілого комплексу туристичних послуг . Туризм
стає масовим, охоплює всі верстви населення. Задоволення будь-якого попиту
потребує надання відповідних послуг . Таким чином, пропозиція, як і попит,
відповідає цілому комплексу товарів і послуг, тобто багатьом виробничим
галузям. Проблема якості обслуговування в міжнародному туризмі є однією з
найактуальніших у розвитку туристичної галузі. Якість обслуговування
впливає на структуру споживчого попиту і є важливим чинником у
конкурентній боротьбі на туристичному ринку в сучасних умовах
господарювання.

Стрімкий розвиток туристичної галузі висунув безліч проблем у діяльності
підприємств туристичної діяльності. Тому питання підготовки та забезпечення

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 13

 Том 7. Выпуск 3(40) Педагогика, психология и социология

високопрофесійними фахівцями підприємств туризму є одним із
першочергових завдань у їх діяльності.

Туризм сьогодні – це багатогалузевий комплекс послуг, який називають
також індустрією гостинності. Індустрія гостинності – сфера підприємництва,
що складається із видів обслуговування, які спираються на принципи
гостинності, характеризуються щедрістю та приязністю по відношенню до
гостей. У цьому визначенні гостинність виступає як найважливіша
споживацька якість туристичного продукту: уміння дати відчути клієнту, що
йому раді, з достоїнством продемонструвати йому повагу, виказати люб’язність
[1, с.55].

Процес вибору майбутньої професії, а тому й навчання у вищому
начальному закладі сьогодні для багатьох студентів стали прагматичними та
цілеспрямованими. Інтерес до професії та її опанування - це одні з
найважливіших факторів успішного навчання студентів та майбутнього
професійного самовдосконалення.

Потреба в самореалізації - одна з провідних потреб особистості (А.
Маслоу, А. Адлер, К. Роджерс, Е. Фромм). Вона є джерелом
лічностносмисловой активності людини, спрямованої на творче перетворення
світу. Самореалізуватися, за А. Маслоу, означає стати тією людиною, яким в
принципі ти можеш стати, досягнувши вершини свого потенціалу.
Самореалізація - не одиничний акт, а процес постійного подолання внутрішніх
протиріч особистості з метою повного розкриття її сил і здібностей.

З точки зору сучасної педагогічної науки, навчання має бути орієнтована
на творчу самореалізацію особистості. Ця вимога цілком закономірна, так як
самореалізація є внутрішньою умовою, рушійною силою і мотивом здійснення
предметних і соціальних перетворень людини.

Виховання студентів у вищих навчальних закладах насамперед
реалізується в процесі отримання освіти за обраною спеціальністю. Виховання
— це насамперед «вбирання в себе кожною особистістю культури рідного
народу, що допомагає освоєнню і творчому використанню досвіду попередніх
поколінь, творить з вихованця людину цієї епохи, вводить його у сферу
загальнолюдських цінностей. Як писав видатний мислитель XIX століття Й.
Гійо, «виховання — це мистецтво, яке добуває з глибини душі людини і
пробуджує до життя все, що в ній дрімає; яке розвиває одночасно всі її сили і
допомагає їй прямувати до мети, словом освічує людину». В. Сухомлинський
підкреслював, що "виховання в широкому розумінні цього слова — це
багатогранний процес духовного збагачення й оновлення і тих, кого виховують,
і тих, хто виховує". Виховання в сучасному навчальному закладі має
поєднувати виховання потреб нації, держави, людської цивілізації і
особистості. Л.І. Новикова і її колеги вважають, що:

1. «Виховна система є цілісний соціальний організм, що виникає в процесі
взаємодії основних компонентів виховання (цілі, суб'єкти, їхня діяльність,
спілкування, відносини, матеріальна база) і має такі інтегративні
характеристики, як спосіб життя колективу, його психологічний клімат».

2. «Виховна система — це комплекс взаємозалежних компонентів, що

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 14

 Том 7. Выпуск 3(40) Педагогика, психология и социология

розвиваються в часі і просторі: цілей, заради яких система створюється;
спільної діяльності людей, що її реалізують: самих людей як суб'єктів цієї
діяльності; освоєного ними середовища; відносин, що виникають між
учасниками діяльності; керування, що забезпечує життєздатність і розвиток
системи».

Кооперація виховної діяльності викладачів, студентів, адміністраторів
повинна мати системний характер. Необхідність системної постановки
виховної роботи зумовлена єдністю навчального, науково-дослідного і
виробничого процесу підготовки фахівців. Взаємозв'язок і взаємозалежність
навчальної, наукової та виховної роботи визначається цілим рядом якостей,
установок і ціннісних орієнтації особистості, що визначають професійну і
соціальну компетенцію фахівця.

Стрижнем усієї системи виховання в Україні є національна ідея,
спрямованого на вироблення життєвої позиції людини, становлення її як
особистості, як громадянина своєї держави.

Сучасне виховання в Україні має забезпечувати прилучення молоді до
світової культури й загальнолюдських цінностей. За формами й методами воно
спирається на народні традиції, кращі надбання національної та світової
педагогіки.

Важливу роль у регулюванні дитячих, молодіжних, сімейних проблем нині
відіграють Закони України "Про освіту", "Про органи і служби у справах
неповнолітніх та спеціальні установи для неповнолітніх", "Про державну
допомогу сім'ям з дітьми", "Про зайнятість населення", Основи законодавства
України про охорону здоров'я, культуру тощо. Розроблено також національні
цільові програми "Освіта (Україна XXI століття)", "Діти України", "Молодь і
дозвілля", "Патріотичне виховання молоді", "Молодь — за майбутнє України"
та ін.

Після закінчення навчального закладу студенти спеціальності «Туристичне
обслуговування», використавши знання та навички, здобуті в ВНЗ, матимуть
змогу реалізувати себе в таких професіях, як організатор екскурсій
(подорожей), екскурсовод, консультант із подорожей, інспектор з туризму,
інструктор оздоровчо-спортивного туризму, організатор туристичної та
готельної діяльності, фахівець з туристичного обслуговування та ін.

Вищі навчальні заклади мають здійснювати підготовку свідомої
національної інтелігенції, сприяти оновленню і збагаченню інтелектуального
генофонду нації, вихованню її духовної еліти, примножувати культурний
потенціал, який забезпечить високу ефективність діяльності майбутніх
спеціалістів. Цього можна досягти через:

- виховання майбутніх спеціалістів авторитетними, високоосвіченими
людьми, носіями високої загальної, світоглядної, політичної, професійної,
правової, інтелектуальної, соціально-психологічної, емоційної, фізичної та
екологічної культури;

- створення необхідних умов для вільного розвитку особистості студента,
його мислення і загальної культури шляхом залучення до різноманітних видів
творчої діяльності (науково-дослідної, технічної, культурно-просвітницької,

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 15

 Том 7. Выпуск 3(40) Педагогика, психология и социология

громадської, оздоровчо-спортивної, правоохоронної та ін.);
- збагачення естетичного досвіду студентів шляхом участі їх у відродженні

забутих та створенні нових національно-культурних традицій регіону, міста,
вищого навчального закладу, розвиток художніх здібностей студентів;

- формування "Я"- концепції людини-творця на основі самоосвіти,
саморозвитку, самовиховання, самовдосконалення, моральної
самозавершеності;

- пропаганду здорового способу життя, запобігання вживанню студентами
алкоголю, наркотиків, викорінення шкідливих звичок.

З метою координації діяльності всіх суб'єктів виховної роботи у вищих
навчальних закладах освіти готується спільний план.

Ідеалом виховання є гармонійно розвинена, високоосвічена, соціально
активна й національно свідома людина, наділена глибокою громадянською
відповідальністю, здоровими інтелектуально-творчими, фізичними і духовними
якостями, родинними й патріотичними почуттями, працьовитістю,
господарською кмітливістю, підприємливістю й ініціативою.

У вищому закладі освіти виховання має здійснюватися за нових умов, з
урахуванням фізичної, психічної зрілості особистості, а також її
інтелектуального і духовного розвитку. Виховання особистості в період
навчання у ВНЗ - найважливіший етап становлення майбутнього фахівця з
туристичного обслуговування, коли в основному завершується
цілеспрямований вплив на людину організованою і регульованою суспільством
системи виховання, що полягає у цілеспрямованому впливі на інтелектуальний,
духовний, фізичний і культурний розвиток особистості.

Проблемі виховання студентів у вищих навчальних закладах присвячено
значну кількість наукових праць (І. Бех, С. Гончаренко, Б. Ступарика, О.
Сухомлинської, О. Абдулліна, І. Авдєєва, Ю. Бабанський, О. Вишневський, В.
Жук, с.Карпенчук, О. Кондратюк, А. Галєєва, В. Федорченко, Н. Яремчук, Т.
Петракова, Т. Осипова та ін.

Завданнями розвитку професійної зорієнтованості студентів є своєчасне
встановлення їхніх нахилів, інтересів, здібностей, а також розроблення та
впровадження на цій базі в навчально-виховному процесі навчального закладу
оптимальних умов для подальшого розвитку соціально-професійної зрілості
студентів. [8]

Позитивні зміни у змісті професійної направленості виявляються в тому,
що у студентів зміцнюються мотиви, пов'язані з майбутньою професією,
з'являється прагнення добре виконувати свої ділові обов'язки, бажання
зарекомендувати себе вмілим спеціалістом та досягти успіху в роботі, ростуть
домагання щодо успішного вирішення складних навчальних питань чи завдань,
посилюється відчуття відповідальності [9]

Висновки. На сучасному етапі виховна робота у вищих навчальних
закладах показала, що вона не має системного характеру. Особливо це
стосується позааудиторної виховної роботи, яка недостатньо пов’язана з
навчальним процесом і побудована переважно на окремих, разових заходах і
епізодичній взаємодії колективів вищих навчальних закладів із соціальними

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 16

 Том 7. Выпуск 3(40) Педагогика, психология и социология

інститутами і характеризується низькою активністю студентського
самоврядування та недостатнім організаційно-педагогічним забезпеченням [2].

Незважаючи на вагомі результати у даній галузі, виховання майбутніх
фахівців туристичної галузі у вищому навчальному закладі, а також організація
виховної позааудиторної роботи та шляхи забезпечення її ефективності не були
предметом спеціального педагогічного дослідження, що і зумовило вибір теми
пропонованої статті.

Для молоді, яка здобуває професію фахівця з туристичного
обслуговування, найважливішою є професійна зорієнтованість, для змісту
професійної орієнтації - джерело інтенсивного розвитку, тобто її активність у
тому виді діяльності, в якому особистість знаходить власний вияв.

Література
1. Андрущенко В. Модернізація педагогічної освіти відповідно до викликів

XXI століття / В. Андрущенко, В. Бондар // Вища освіта України. – 2009. – № 4.
– С. 17-23.

2. Зязюн І.А. Учитель у вимірах епох і цивілізацій / І. А. Зязюн //
Мистецтво та освіта. – 2008. – № 3. – С. 3-11.

3. Кремень В.Г. Освіта і наука в Україні – інноваційні аспекти / В.Г.
Кремень. – К.: Грамота, 2005. – 448 с.

4. Ничкало Н.Г. Современное образование как открытая система / Н.Г.
Ничкало. – М.: Юркомпани, 2012. – 576 с.

5. Федорченко В.К. Педагогіка туризму. – К.: Видавничий дім
«Слово», 2004. – 296 с.

6. Федорченко В.К. Теоретичні і методологічні засади підготовки фахівців
для сфери туризму / В.К. Федорченко. – К.: Вид. дім „Слово”, 2004. – 472 с.

7. Державне агентство України з туризму та курортів [Електронний ресурс]
– Режим доступу: URL: http://www.tourism.gov.ua/ua/.

8. Власова О. І. Педагогічна психологія : Навч. посібник / О. І. Власова. -
К. : Либідь, 2005. - 400 с.

9. Зінченко В. О. Створення комплексу педагогічних умов для підвищення
ефективності формування професійної спрямованості / В. О. Зінченко // Вісн.
Луган. нац. пед. ун-ту ім. Тараса Шевченка. - 2007. - № 12. - Ч. 2. - С. 70-79.

10. Матеріали сайтів. – [Електронний ресурс]. – Режим доступу:
http//dlab.com.ua, http://yellowpages.kiev.ua, http//bigcat.com.ua,
http//turbiz.turistua.com, http://tourlib.net.

Научный руководитель: д.п.н., проф. Шапран О.І.
Рецензент: к.п.н., зав. Кафедри спецтурдисциплін Сокол Т.Г.

Статья отправлена: 28.09.2015 г.
© Колесник Т.Г.

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 17

 Том 7. Выпуск 3(40) Педагогика, психология и социология

ЦИТ: 315-204
УДК 811.161.1.234

*Еремина В. В., ** Еремина О. С.
РАБОТА ПО ФОРМИРОВАНИЮ МЕЖКУЛЬТУРНОЙ

КОММУНИКАЦИИ ИНОСТРАННЫХ СТУДЕНТОВ НА УРОКАХ
РУССКОГО ЯЗЫКА

 *Волгоградский государственный технический университет,
Волгоград, проспект им. В. И. Ленина, 28

**Национальный исследовательский университет
«Высшая школа экономики»,

Москва, ул. Мясницкая, 20
*Eremina V. V., ** Eremina O. S.

DEVELOPING INTER-CULTURAL COMMUNICATION IN RUSSIAN
LANGUAGE CLASSES FOR FOREIGN STUDENTS

*Volgograd State Technical University,
Volgograd, Lenina Avenue, 28

**National Research University “Higher School of Economics”,
Moscow, Myasnitskaya St., 20

В статье рассматриваются возможности формирования основ

межкультурной коммуникации студентов - иностранцев, обучающихся
русскому языку на довузовском этапе. Характеризуются такие основные
понятия современного образовательного процесса, как коммуникативная,
межкультурная, культурологическая компетенции. Обосновывается
необходимость использования в работе с иностранными студентами
национально ориентированных материалов.

Ключевые слова: обучение иностранцев русскому языку, довузовский этап,
межкультурная коммуникация, культурология.

The paper analyzes possible ways of developing inter-cultural communication
among foreign students of Russian universities (at pre-university level). The paper
characterizes the main concepts of modern pedagogical process such as
communicative and intercultural competence, cultural awareness, etc. The author
argues that study materials tailored for specific L1-groups are necessary in teaching
Russian language to foreign students.

Key words: teaching Russian as a Second Language, pre-university level, inter -
cultural communication, cultural competency.

Вступление. В настоящее время происходят активные процессы
межкультурного взаимодействия на разных уровнях - отдельных личностей,
коллективов, больших групп населения. Это не могло не отразиться на
образовательном процессе, в том числе и на обучении русскому языку
иностранцев. Сегодня интеркультурный аспект образования, когда учащийся
осваивает ценности других, новых для него культур, является достаточно
актуальным.

Современная концепция обучения русскому языку как иностранному
предполагает, среди других направлений, также и овладение русским языком

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 18

 Том 7. Выпуск 3(40) Педагогика, психология и социология

как средством информации в области экономики, науки и культуры. В
настоящее время система вузовского обучения включает самую серьезную
подготовку иностранных студентов как по общенаучным, так и по
специальным дисциплинам на широком фоне общекультурных, гуманитарных
знаний. Особенно значимым для учащихся является начальный, довузовский
этап обучения, когда закладываются основы формирования коммуникативной
компетенции и собственно межкультурной коммуникации.

Обзор литературы. Термин «межкультурная коммуникация» впервые
появился в работах американских культурологов Д. Трейгера и Э. Холла в 1954
году. В Западной Европе понятие межкультурной коммуникации как предмета
изучения и преподавания получило распространение позже, в 70-е – 80-е годы
XX века. В отечественной науке развитие исследований по данной
проблематике, а также по вопросам тесно связанных с ней культурологии,
лингвострановедения и лингвокультурологии проходит, главным образом, в
рамках преподавания русского языка как иностранного. Различные аспекты
рассматриваются в работах Е. М. Верещагина, В. Г. Костомарова [1], В. В.
Воробьева [2], , Е. И. Пассова [3], С. Г. Тер-Минасовой [4], Л. И. Гришаевой, Л.
В. Цуриковой [5] и других ученых.

Основной текст. Межкультурная компетенция, лежащая в основе
межкультурной коммуникации, является частью коммуникативной
компетенции иностранцев, которая достаточна для дальнейшего обучения в
России, для решения различных социально-культурных задач.
Коммуникативная компетенция представляет собой совокупность социальных,
национально-культурных правил, оценок и ценностей, которые определяют как
приемлемую форму, так и допустимое содержание речи на иностранном языке.
Данная компетенция предполагает способность и готовность иностранца
осуществлять иноязычное межличностное и межкультурное общение с
носителями русского языка.

Иностранный студент должен владеть основными общекультурными
компетенциями, такими, как особенности национальной и общечеловеческой
культуры, духовно-нравственные основы жизни человека и человечества,
отдельных народов, культурологические основы семейных, социальных,
общественных явлений и традиций и т.п. Таким образом, эффективность
обучения тесно связана с формированием культурологической – и шире –
межкультурной компетенции иностранных студентов.

Под межкультурной коммуникацией иностранных студентов понимается
их способность к адекватному (успешному) общению с представителями
разных культур на русском языке с принятием жизненно важных ценностей,
принципов и установок новой для них социокультурной среды [4].

Нам уже приходилось отмечать, что на довузовском этапе обучения
русскому языку как иностранному можно говорить лишь о создании основ
культурологической, лингвокультурологической и межкультурной
коммуникации [5]. Ещё нельзя говорить о полноценном диалоге культур,
который предполагает понимание говорящим или слушающим всей системы
культурных ценностей, выраженных в языке. Это происходит лишь на

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 19

 Том 7. Выпуск 3(40) Педагогика, психология и социология

продвинутых этапах обучения, однако формирование основ
культурологической компетенции возможно и необходимо уже на довузовском
этапе, поскольку студенты, овладевая новыми реалиями материальной и
духовной культуры с помощью русского языка, постоянно сопоставляют их с
реалиями родной культуры. Мы согласны с мыслью о том, что преподаватель
русского языка на начальных этапах обучения должен быть, помимо прочего,
также и посредником между культурами.

При этом нельзя забывать, что при обучении иностранных учащихся
нужно постоянно соотносить уровни общего владения языком, которые должны
быть достигнуты студентами в соответствии с требованиями Госстандарта, и
уровни социокультурной и культурологической компетенции. Освоение новой
культуры должно проходить на доступном для учащегося на данном этапе
языковом, речевом и коммуникативном уровнях.

В основе процесса формирования как культурологической, так и
межкультурной компетенции иностранцев лежит работа над языковыми и
речевыми навыками и коммуникативными умениями, которые являются
основой речевой деятельности на русском языке. Единицами обучения
являются слово, микротекст, текст.

На наш взгляд, на уроках по русскому языку помимо текстов,
рассказывающих о России, необходимо использовать национально
ориентированные материалы о странах, из которых приехали студенты. Подбор
текстов с учетом национальной принадлежности студентов дает возможность
для сопоставления русского языка и культуры с родным языком и культурой
обучаемых и, следовательно, создания основ культуроведческой и
межкультурной коммуникации. С сожалением отметим, что в сегодняшней
практике преподавания явно недостаточно представлена учебная литература,
учитывающая интересующую студентов национальную тематику,
национальные особенности культуры. Для преодоления этого положения
необходима постоянная творческая работа каждого преподавателя.

К примеру, при изучении лексической темы «Страна» мы используем
специально подготовленные микротексты, тексты, имеющие лингвокультурную
направленность и побуждающие студентов к межкультурной коммуникации.
Как правило, большой интерес вызывает раздел «Почему моя страна так
называется?».

На первом этапе работы студентам предлагается подготовленный нами
текст, рассказывающий об истории слов Россия, Русь. Он снабжен
предтекстовыми заданиями, направленными на семантизацию лексики и
повторение необходимых грамматических моделей, и послетекстовыми
заданиями, которые контролируют понимание прочитанного, готовят к его
воспроизведению и высказываниям репродуктивного и продуктивного
характера. Текст предназначен для изучающего чтения; он предполагает
наличие у студентов знаний как по русскому языку, так и по курсу
страноведения, изучаемому во втором семестре. Приведем в сокращении
данный текст, опуская предлагаемые учащимся задания.

Почему Россия – это Россия?

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 20

 Том 7. Выпуск 3(40) Педагогика, психология и социология

Мы до сих пор не знаем точно происхождение слова Русь, от которого
произошло название Россия. Это очень старое слово, и существует
достаточно много версий его появления.

Например, ученые говорят о том, что в восьмом-девятом веках к югу от
Киева на реке Роси и на берегах её притока Россавы жило племя восточных
славян. Там находился город Родня. Таким образом, Рось, Россава, Родня
соединены вместе. Постепенно эти земли стали называться Русью.

Есть и другая версия. К примеру, великий русский ученый Михаил
Васильевич Ломоносов считал, что русы являются прямыми потомками не
славянских, а сарматских племен роксоланов или росоманов, которые очень
давно жили на этих землях (эти названия и изменились со временем в слово
Русь).

Существует также предположение о том, что очень давно русью
называли княжескую дружину, а со временем русью стали называть
территорию, которую контролировала княжеская дружина. Постепенно это
имя становилось названием страны.

Говорят также о том, что слова Русь, русские имеют однокоренные
слова в сочетаниях русло реки, русые волосы, утренняя роса.

Слово «Россия», которое происходит от слова «Русь», появилось в
пятнадцатом веке. Российское (Русское) царство было провозглашено царем
Иваном Васильевичем в 1547 году. Окончательно термин «Россия»
закрепляется Петром Великим в начале восемнадцатого века. С 1991 года
наша страна называется Россия, Российская Федерация.

Как мы видим, очень много разных предположений о том, почему так
называется наша страна. И не так важно, какая точка зрения правильная,
главное, что россияне любят свою Родину.

После чтения текста, выполнения послетекстовых упражнений беседа по
тексту завершается заданием: «Расскажите, как появилось слово, обозначающее
название вашей страны». Подобные задания мотивируют стремление студентов
рассказать о собственной стране, при этом развивается подготовленная и
неподготовленная речь учащихся.

Приведем еще один рассказ, подготовленный нигерийской студенткой.
Почему моя страна называется Нигерия

Как и в России, это очень старое слово, и точно неизвестно, почему
такое название – Нигер – у большой африканской реки. Ученые считают, что,
наверное, люди племени туарегов, которые там жили очень давно, назвали
реку Egearow, что означает «черная река». Потом люди использовали более
удобное произношение «Niger».

История названия страны, по которой протекает эта река, очень
интересная и даже романтичная. Раньше этот район англичане называли
«Королевские территории компании Нигер». 8 января 1897 года Флора Шоу,
английская журналистка, подумала, что такое название было очень длинным,
и в статье, напечатанной в газете Таймс, назвала страну Нигерия. Потом
Флора Шоу стала женой одного из руководителей компании и осталась в
истории Нигерии как Леди Люгард.

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 21

 Том 7. Выпуск 3(40) Педагогика, психология и социология

Последующее обсуждение проходило достаточно активно, с большим
количеством вопросов, интересными рассуждениями о названиях других стран.

Заключение. Беседы по таким текстам, учитывающим потребности
диалога культур, вызывают живой интерес у студентов, при этом значительно
возрастает мотивация к обучению. Активизируется речевая деятельность на
русском языке, более успешно формируются речевые умения аудирования,
говорения, чтения и письма, осуществляется переход к неподготовленной речи.
Таким образом, создаются благоприятные условия для полноценного
формирования основ межкультурной коммуникации.

Литература:
1. Верещагин Е. М., Костомаров В. Г. Язык и культура. – М., 1990.
2. Воробьев В. В. О статусе лингвокультурологии // Материалы IX

Конгресса МАПРЯЛ. Доклады и сообщения российских ученых. – М.:
МАПРЯЛ, 1999. – С. 96-117.

3. Пассов Е. И. Коммуникативное иноязычное образование. Концепция
развития индивидуальности в диалоге культур. – Липецк, 1999.

4. Тер-Минасова С. Г. Язык и межкультурная коммуникация. – М., 2000.
5. Гришаева Л. И., Цурикова Л. В. Введение в теорию межкультурной

коммуникации. – М., 2006.
6. Еремина В.В., Еремин С.И. Диалог культур и его отражение в языке

(методический аспект) // Сборник научных трудов по материалам
международной конференции «Научные исследования и их практическое
применение. Современное состояние и пути развития 2009». Том 6. Педагогика,
психология и социология. – Одесса: Черноморье, 2009. – С. 18-20.

Статья отправлена: 29.09. 2015
© Еремина В. В., Еремина О. С.

ЦИТ: 315-251
УДК: 372.851

Ложкина Е.М.
МАТЕМАТИЧЕСКОЕ МОДЕЛИРОВАНИЕ КАК СПОСОБ

РЕАЛИЗАЦИИ МЕЖПРЕДМЕТНЫХ СВЯЗЕЙ МАТЕМАТИКИ И
ХИМИИ НА УРОКАХ МАТЕМАТИКИ В СРЕДНЕЙ ШКОЛЕ

Северный (Арктический) федеральный университет имени М.В. Ломоносова
Архангельск, Набережная Северной Двины, 17

Lozhkina E.M.
MATHEMATICAL MODELING AS A WAY TO REALIZE MATHEMATIC

AND CHEMISTRY INTERDISCIPLINARY COMMUNICATION IN THE
SECONDARY SCHOOL MATH COURSE

Northern (Arctic) Federal University named after M.V. Lomonosov
Arkhangelsk, Severnaya Dvina Emb. 17;163002

Аннотация. В статье раскрыты возможности математического

моделирования для реализации межпредматных связей математики и химии

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 22

 Том 7. Выпуск 3(40) Педагогика, психология и социология

при работе с межпредметной текстовой задачей на уроках математики в
средней школе.

Ключевые слова: межпредметные связи математики и химии,
математическое моделирование; обучение математике в средней школе;
текстовые задачи.

Abstract. In this article, we describe possibilities of mathematical modeling for
mathematic and chemistry interdisciplinary communication during teaching of
solving of interdisciplinary text problems in the secondary school math course

Key words: mathematic and chemistry interdisciplinary communication,
mathematical modeling; teaching mathematics in the secondary school; text
problems

Вступление
В условиях модернизации современного российского образования на

первый план выходит формирование целостной личности учащихся, развитие
их метапредметных умений, способностей эффективно решать проблемы,
применяя при этом знания из различных областей науки. В связи с этим
неотъемлемой частью процесса обучения в средней школе является реализация
межпредметных связей. В рамках данной работы мы рассмотрим возможности
реализации межпредметных связей математики и химии при обучении
учащихся математическому моделированию на уроках алгебры (при работе с
текстовой задачей).

Обзор литературы
Исследованием межпредметных связей с различных позиций занимались

Р.А. Блохина, И.И. Гайдуков, И.Д. Зверев, П.Г. Кулагин и другие ученые.
Понятие межпредметных связей, классификация, уровни, условия и средства
реализации межпредметных связей математики и химии в обучении
рассматриваются в работах В.Н. Келбакиани, В.Н. Максимовой, Е.Г. Шмуклера
и других ученых. Одним из таких средств являются межпредметные текстовые
задачи – задачи для решения которых используются знания из двух и более
научных областей.

Анализ школьных учебников математики показал, что реализация
межпредметных связей математики и химии в них осуществляется через задачи
«на смеси, сплавы и растворы», большинство из которых имеют химическое
содержание, но не являются межпредметными, поскольку для их решения
достаточно математических знаний о пропорциях, процентах, долях и других.
Химических задач в школьных учебниках математики почти нет. Их отбор из
дополнительной литературы, сборников задач по химии, сборников
прикладных задач по математике – задача современного учителя математики.

В основе решения любой химической межпредметной задачи лежит
математическое моделирование.

Основной текст
Вслед за Е.И. Лященко, Н.Г. Салминой, Л.М. Фридманом и другими

учеными под математическим моделированием мы пониманием процесс
построения математических моделей, а также изучение на них
соответствующих (этим моделям) свойств объектов оригиналов.

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 23

 Том 7. Выпуск 3(40) Педагогика, психология и социология

В ходе исследования [1] мы пришли к выводу о том, что в деятельности
математического моделирования при работе с текстовой задачей целесообразно
выделять следующие 4 этапа.

1. Этап построения математической модели. На данном этапе
осуществляется анализ условия и требования задачи, поиск её решения с
использованием различных вспомогательных моделей (краткой записи, схем,
таблиц, графиков и т.д.). Неотъемлемой частью это этапа является разделение
свойств объектов задачи на существенные и несущественные (для её решения);
выделение существенных свойств, их обобщение и формализация;
абстрагирование от несущественных (для решения) свойств объектов.
Результатом данного этапа является построение решающей математической
модели задачи: арифметической (числового выражения или
последовательности действий), алгебраической (уравнения, неравенства или их
систем), геометрической (чертежа), графической (графика) или смешанной.

2. Этап работы с математической моделью. На данном этапе
обосновывается тот факт, что построенный объект (уравнение, неравенство и
др.) является моделью задачи; осуществляется решение уравнения, вычисление
значения числового выражения, чтение графика или работа с чертежом и др.

3. Этап интерпретации. На данном этапе осуществляется перевод
полученного результата с математического языка на естественный.

4. Этап дополнительной работы с моделями задачи (вспомогательными,
решающими). На данном этапе происходит уточнение построенной модели,
ставятся дополнительные вопросы межпредметного и математического
содержания; осуществляется варьирование существенных и несущественных
свойств при изменении цели задачи; происходит поиск других способов
решения математической модели, а также других способов и методов решения
задачи.

Приведем пример химической задачи и покажем возможности реализации
межпредметных связей математики и химии при работе с ней на различных
этапах математического моделирования.

Задача: При взаимодействии 2,33г смеси металлов железа и цинка с
соляной кислотой выделилось 896см3 водорода (н.у.). Необходимо определить
массу каждого компонента в исходной смеси [2, с.81].

Этап 1: построение математической модели.
Выделим существенные для решения задачи свойства объектов: металлы,

входящие в смесь, их свойства: молярная масса, количество вещества,
взаимодействие с соляной кислотой; масса смеси, объем выделившегося в ходе
реакций водорода, объем водорода, выделяющегося из 1 моля вещества,
условия протекания реакций взаимодействия цинка и железа с соляной
кислотой; свойства пропорций. Необходимым для решения задачи умением
является умение писать уравнение химической реакции, находить его
коэффициенты.

Существенные для решения задачи свойства отразим в краткой записи
формулировки задачи, а также во вспомогательной (формальной) химической
модели.

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 24

 Том 7. Выпуск 3(40) Педагогика, психология и социология

1.1. Построение вспомогательных моделей

Несущественными для решения задачи свойствами её объектов являются,

например, такие свойства цинка и железа, как плотность,
электроотрицательность, цвет, температура плавления, химические свойства:
взаимодействие с основаниями, неметаллами и другие.

1.2. Построение решающей математической модели
На основе составленных вспомогательных моделей можно построить одну

из возможных решающих математических моделей задачи.
Пусть х – масса железа в смеси, г.;
(2,33-х) – масса цинка в смеси, г.
Используя свойства пропорции, получим:

56
4,22 х⋅

 – объем водорода, выделившийся при взаимодействии железа с

соляной кислотой, л;

65
)33,.2(4,22 х−⋅

 – объем водорода, выделившийся при взаимодействии

цинка с соляной кислотой, л.
Так как суммарный объем выделившегося в ходе реакции водорода

составил 896л, получаем уравнение:

896,0
65

)33,2(4,22
56
4,22

=
−⋅

+
⋅ хх

 (1)
 х-? (2,33-х) -?
Этап 2: работа с решающей математической моделью
Решая уравнение (1), получаем:
x=1,68; при x=1,68 (х-1,68)=0,65.
Этап 3: интерпретация полученных результатов
1,68 г. железа и 0,65 г. цинка вступило в реакцию.
Этап 4: Этап дополнительной работы с моделями
На данном этапе важно обратить внимание учащихся на свойства веществ,

которые были существенными и несущественными для решения задачи.
Например, на то, что сумма масс соляной кислоты и смеси в момент начала
реакции, отличается от массы веществ, оставшихся в пробирке после ее

Краткая запись:
Дано:
Смесь (Fe и Zn), HCl
Mr(Fe)=56 г/моль
Mr(Zn)=65 г/моль
m(смеси Fe и Zn)=2,33г.
V(H2 из смеси, н.у.)=896см3 =0,896л.
V(H2, из 1 моль вещ-ва, н.у.)=22,4л.
Найти:
 m(Fe)-?
m(Zn)-?

Химическая модель:
 Fe + 2HCl → FeCl2 + H2↑
56г/моль 22,4л/моль
x г ? л
 +
 Zn + 2HCl → ZnCl2+ H2↑
65г/моль 22,4л/моль
(2,33-x) ? л
 = 0,894л.
m(Fe)-?
 m(Zn)-?

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 25

 Том 7. Выпуск 3(40) Педагогика, психология и социология

окончания. Потеря массы содержимого пробирки обусловлена выделением
водорода.

Можно предложить учащимся задание по постановке дополнительных
вопросов к задаче. Например, определить массу соляной кислоты, необходимой
для проведения реакции, массу водорода, выделившегося в ходе реакции и
другие. Это могут быть также вопросы, для ответа на которые необходимо
применить знания из области физики, географии или других наук.
Своеобразной опорой для составления дополнительных вопросов могут быть
свойства объектов задачи, отнесенные к несущественным для её решения на
первом этапе математического моделирования.

Важным элементом деятельности по работе с данной задачей являются:
поиск различных способов решения составленного уравнения и выбор наиболее
рационального из них; поиск и реализация других способов и методов решения
задачи (алгебраического, арифметического, графического).

Например, более глубокий анализ вспомогательной химической модели и
знания из области химии позволят выделить еще одно существенное для
решения задачи свойство объектов: молярное количество водорода,
выделившегося за счет растворения железа, равно молярному количеству
железа, а молярное количество водорода, выделившегося за счет растворения
цинка, равно молярному количеству цинка. Используя это свойство можно
построить следующую алгебраическую модель:

х – молярное количество железа, вступившего в реакцию (моль),
y – молярное количество цинка, вступившего в реакцию (моль).
(х+y) – молярное количество всего выделившегося водорода (моль),

которое также можно найти следующим образом:
4,22

896,0
 (моль)

Так как масса каждого из металлов равна произведению его молярной
массы и молярного количества, получаем, что

56х+65y – общая масса смеси (г), которая также равна 2,33 г.

?65
?56

33,26556
4,22

896,0

−
−







=+

=+

y
x

yx

yx

Заключение и выводы
Таким образом, межпредметные текстовые задачи, математическое

моделирование, методика организации работы учащихся на его этапах,
открывают широкие возможности для реализации межпредметных связей
математики и химии. Работа с существенными и несущественными свойствами,
постановка вопросов, ответ на которые требует применения знаний из других
научных областей, поиск различных способов решения задач, способствует
формированию у учащихся целостного восприятия мира, умения применять для

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 26

 Том 7. Выпуск 3(40) Педагогика, психология и социология

решения задачи знания из различных научных областей, несет развивающую
функцию, и, как следствие, ведет к овладению учащимися познавательными
компетенциями.

Литература:
1. Ложкина Е.М. Обучение математическому моделированию в курсе

алгебры основной школы как условие развития учебно-познавательной
компетентности учащихся. Дисс….канд.пед.наук. – СПб, 2008. – 209с.

2. Подходова Н.С. Ложкина Е.М. Введение в моделирование.
Математические модели в естествознании (биология, химия, экология): учебное
пособие. – СПб.: Изд-во РГПУ имени А.И. Герцена, 2009. – 177с.

Статья отправлена 03.10.2015 г.
© Ложкина Е.М.

ЦИТ: 315-253
УДК 37.0112 (477)

Оліяр М.П.
ЕТАПИ ФОРМУВАННЯ КОМУНІКАТИВНО-СТРАТЕГІЧНОЇ

КОМПЕТЕНТНОСТІ МАЙБУТНІХ УЧИТЕЛІВ ПОЧАТКОВИХ КЛАСІВ
Прикарпатський національний університет імені Василя Стефаника,

Івано-Франківськ, вул. Шевченка, 57, 76018
Oliyar M.P.

STAGES OF FORMATION THE COMMUNICATIVE-STRATEGIC
COMPETENCE OF FUTURE ELEMENTARY SCHOOL TEACHERS

Vasyl Stefanyk Subcarpathian National University,
Ivano-Frankivsk, Shevchenka str, 57, 76018

Анотація. Стаття присвячена проблемі формування комунікативно-

стратегічної компетентності майбутніх учителів початкових класів.
Теоретичний аналіз підходів учених до моделювання педагогічних явищ дав
можливість розробити модель формування комунікативно-стратегічної
компетентності. Основу моделі складають закономірності та принципи
формування комунікативно-стратегічної компетентності. Комплекс
педагогічних умов був визначений для досягнення мети експериментального
дослідження. Реалізація формувального експерименту включала кілька етапів.
Експериментальне дослідження передбачало низку інноваційних змін
навчального процесу на організаційному, змістовому та технологічному
рівнях.

Ключові слова: майбутній учитель початкових класів, комунікативно-
стратегічна компетентність, модель формування комунікативно-
стратегічної компетентності, етапи формування комунікативно-
стратегічної компетентності.

Abstract. The article is devoted the problem of forming communicative strategic
competence of future teachers of initial classes. Theoretical analysis of approaches of
scientists to the modeling of pedagogical phenomena has been possible to develop a

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 27

 Том 7. Выпуск 3(40) Педагогика, психология и социология

model of formation of communicative and strategic competence. The model is based
on regularities and principles of formation the communicative-strategic competence.
The complex of pedagogical conditions were defined to achieve the goal of the pilot
study. Implementation of the forming experiment included several stages. The pilot
study suggested a number of innovative changes in the educational process at
organizational, content and technological levels.

Keywords: future elementary school teacher, communicative-strategic
competence, model of formation of communicative-strategic competence, stages of
formation of communicative and strategic competence.

Вступ. Кардинальні зміни в сфері професійної освіти в Україні пов’язані з
інтеграцією в європейський та світовий освітній простір. У зв’язку з новими
умовами фахової підготовки майбутніх педагогів сьогодні йдеться не про
оволодіння окремими групами знань та вмінь, а про формування професійно-
педагогічної компетентності студентів, однією з важливих складових якої є
комунікативно-стратегічна компетентність. Відповідно до
Загальноєвропейських рекомендацій з мовної освіти [5] оволодіння майбутніми
учителями комунікативними стратегіями і тактиками є однією з умов їх
успішної професійної діяльності в новому інформаційному суспільстві.
Ефективна комунікативна взаємодія з учнями – це запорука збереження
психічного здоров’я дітей, їх успішного навчання та виховання.

Однак слід зазначити, що проблема формування комунікативно-
стратегічної компетентності майбутніх учителів початкових класів досі
залишається недостатньо дослідженою як в теоретичному, так і в практичному
плані, що й визначає актуальність даної статті.

Огляд літератури. Дослідження здійснювалося на грунті інтеграції
наукових підходів до проблеми комунікативної підготовки майбутніх фахівців,
зокрема лінгвістичних досліджень професійної комунікації, сутності
педагогічного дискурсу, комунікативних стратегій і тактик (Ф.Бацевич,
О.Іссерс, В.Карасик та ін.), досліджень психолінгвістами мовленнєвої
діяльності (Л.Виготський, О.Леонтьєв, І.Зимня, О.Лурія та ін.), вивчення
проблеми педагогічного спілкування (А.Богуш, Н.Головань, В.Кан-Калик,
Н.Кузьміна, А.Маркова), розроблення лінгводидактами комунікативного
підходу в навчанні мови, методики формування комунікативно-мовленнєвих
умінь (А.Богуш, Н.Бабич, Л.Паламар, М.Пентилюк, Г.Шелехова та ін.).

Основний текст. Засадничими положеннями процесу формування
комунікативно-стратегічної компетентності є такі: центр навчального процесу -
особистість студента; студент є суб’єктом професійної підготовки і в навчанні
займає активно-творчу позицію; у ході експериментальної роботи
забезпечується свобода самовираження і самореалізації особистості
майбутнього педагога в навчальному середовищі; актуалізація
принципів активності, діалогічності, самостійності, ініціативи, творчості в
навчанні [7, с.263].

На основі теоретичного аналізу підходів учених до моделювання
педагогічних явищ (Л.Занков, І.Нечаєв, М.Грибанова, В.Давидов, Д.Ельконін,
М.Махмутов, М.Скаткін, Г.Щукіна, В.Беспалько, Н.Тализина та ін.)

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 28

 Том 7. Выпуск 3(40) Педагогика, психология и социология

розроблено модель формування комунікативно-стратегічної компетентності
майбутніх учителів початкових класів [4]. Метою здійсненого моделювання
було відображення структури формування комунікативно-стратегічної
компетентності студентів, а метою впровадження моделі в процес фахової
підготовки майбутніх учителів початкових класів - забезпечення сформованості
їхньої комунікативно-стратегічної компетентності. Модель ґрунтується на
комунікативно-діяльнісному, особистісно-прагматичному, компетентнісному
та культурологічному підходах.

Розроблення моделі здійснювалося з урахуванням таких
лінгводидактичних категорій, що логічно витікають з аналізу методологічної
бази дослідження, структури та змісту комунікативно-стратегічної
компетентності, як закономірності формування комунікативно-стратегічної
компетентності (обумовленість формування комунікативно-стратегічної
компетентності майбутніх педагогів суспільною потребою в високосвічених,
конкурентоздатних, мобільних фахівцях з високим рівнем комунікативної
культури; залежність ефективності процесу формування комунікативно-
стратегічної компетентності від рівня сформованості комунікативного
середовища ВНЗ; від рівня гуманізації педагогічної освіти у виші; від
характеру діяльності, в яку включаються майбутні педагоги; від оптимізації
цілей, змісту, принципів, методів, технологій, форм та засобів професійної
підготовки студентів), а також принципи формування комунікативно-
стратегічної компетентності (принцип гуманізації навчального процесу;
демократизації спілкування; технологізації навчання; діалогізації навчання;
комунікативної спрямованості; креативності; соціально-особистісного
прагматизму; професійно-особистісного саморозвитку; інтегративності;
рефлексивної активності; інтерактивності; дискурсивно-текстоцентричний
принцип).

Поетапна реалізація формувального експерименту (комунікативно-
пізнавальний; діяльнісно-стратегічний; рефлексивно-оцінний етапи)
спрогнозована відповідно до комплексу педагогічних умов, які сприяють
досягненню визначеної мети, а саме: забезпечення дискурсивно-
трансдисциплінарної організації формування комунікативно-стратегічної
компетентності майбутніх учителів початкових класів; створення
розвивального комунікативно-стратегічного освітнього середовища в процесі
фахової підготовки майбутніх педагогів; занурення студентів в активну
науково-дослідницьку та самостійну комунікативно-мовленнєву діяльність.

Мета комунікативно-пізнавального етапу – розвиток у майбутніх учителів
ціннісно-мотиваційної основи оволодіння комунікативно-стратегічною
компетентністю; формування змістових компонентів комунікативно-
стратегічної компетентності, насамперед таких базових понять, як
«комунікація», «спілкування», «компетентність», «комунікативна
компетентність», «комунікативна стратегія», «комунікативна тактика»,
«комунікативна ситуація», «комунікативна взаємодія», «комунікативно-
стратегічна компетентність», «педагогічний дискурс», «жанр педагогічного
дискурсу»; оволодіння знаннями про основні жанри педагогічного дискурсу,

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 29

 Том 7. Выпуск 3(40) Педагогика, психология и социология

структуру та типи комунікативних стратегій і тактик.
Для реалізації мети комунікативно-пізнавального етапу передбачалось

використання таких форм та методів роботи зі студентами, як лекційні (лекція з
елементами диспуту, лекція-прес-конференція, проблемна лекція), практичні
заняття, навчально-ознайомлювальна практика; інтерактивні методи
(інтелектуальної суперечки, фасилітованого диспуту, групового вирішення
проблемних завдань та ін.), методи спостереження, виконання
трансдисциплінарних навчальних завдань, тестів; технології проблемного,
розвивального навчання, розвитку критичного мислення, технологія навчання
як дослідження, когнітивно-гіпертекстова технологія.

Реалізація всіх складових моделі формування комунікативно-стратегічної
компетентності майбутнього педагога як однієї з умов її ефективності – це
складний процес, ефективність якого залежить від злагодженої системи дій
викладачів, взаємодії викладачів і студентів, а також активної позиції
майбутніх учителів. Тому наскрізною ціллю методики формування
комунікативно-стратегічної компетентності була організація засобами сучасних
інноваційних методів і технологій спільного комунікативно-стратегічного
освітнього середовища в процесі викладання визначеного кола дисциплін
лінгвістичного та педагогічного циклів, де суб’єктами навчального процесу
виступають викладач і студент, об’єктом є зміст освіти, який необхідно
засвоїти.

Основним способом реалізації комунікативного підходу в педагогічній
практиці професійної підготовки майбутніх учителів початкових класів,
забезпечення полісуб’єктності, діалогічності, дискурсивності комунікації була
заміна лінійної односпрямованої комунікації «викладач – студент» на двобічну
комунікацію, тобто комунікативну взаємодію. Відповідно до визначених
методологічних та методичних підходів організація навчального заняття
розглядалася як активна комунікативна взаємодія педагога та студентів на
суб’єктно-суб’єктній основі в єдиному трансдисциплінарному полі [1], де панує
загальноприйнята професійна метамова, спільна педагогічна ментальність,
єдині настанови на досягнення спільної мети.

Мета діяльнісно-стратегічного етапу – розвиток у студентів позитивної
мотивації комунікативно-стратегічної діяльності; формування комплексу
комунікативно-стратегічних умінь, а саме: вміння розв’язувати практичні
завдання трансдисциплінарного характеру на базі сформованих теоретичних
понять; вміння конструювати та реалізовувати основні жанри педагогічного
дискурсу; добирати комунікативні стратегії й тактики для реалізації основних
жанрів педагогічного дискурсу; вміння аналізувати та моделювати
комунікативну ситуацію; вміння моделювати комунікативні стратегії й тактики
відповідно до комунікативної ситуації; вміння організовувати та здійснювати
комунікативно-мовленнєву взаємодію; оволодіння студентами суб’єкт-
суб’єктною моделлю комунікативної взаємодії.

Реалізації мети діяльнісно-стратегічного етапу сприяли такі форми і
методи навчання, як: лекційні, практичні заняття, у тому числі дискурсивного
та діалогового типу, лабораторні заняття, науково-дослідницька, самостійна

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 30

 Том 7. Выпуск 3(40) Педагогика, психология и социология

робота, виробнича педагогічна практика, індивідуальна робота зі студентами;
методи моделювання ігрових, комунікативно-мовленнєвих ситуацій, виконання
проблемних завдань трансдисциплінарного характеру, інтерактивних вправ,
написання творчих робіт, розв’язання реальних комунікативних ситуацій,
виконання індивідуальних науково-дослідницьких завдань, кейс-метод,
тренінги комунікативно-стратегічних умінь студентів, а також спецкурс
«Комунікативно-стратегічна компетентність майбутніх учителів початкових
класів».

Відповідно до мети цього етапу дослідження було виділено кілька
послідовних кроків її досягнення. 1-й крок – формування позитивної мотивації
оволодіння студентами комунікативно-стратегічною компетентністю.
Враховуючи розроблену вченими (О.Леонтьєв, М.Лісіна) структуру діяльності
загалом та комунікативної діяльності зокрема (предмет спілкування, потреби,
мотиви, завдання, дії, засоби, продукт спілкування), ми насамперед зосередили
увагу на цьому аспекті. Роботу було розпочато під час проходження студентами
навчально-ознайомлювальної практики в 2 семестрі. Перед студентами
ставилися завдання: допомогти вчителеві в роботі з дітьми під час перерви;
взяти участь в індивідуальній бесіді з учнем; провести обговорення зі
школярами змісту прочитаної книжки; допомогти вихователеві групи
продовженого дня в організації ігрової діяльності дітей тощо. Безпосереднє
спілкування з дітьми, що вимагало розв’язання реальних комунікативних
ситуацій, слугувало основою для посилення у майбутніх учителів інтересу до
проблеми, потреби в нових знаннях, зацікавленості у вивченні досвіду
комунікативної взаємодії вчителів початкових класів з учнями.

Надалі формування мотивації відбувалося опосередковано в процесі
виконання різних видів навчальних завдань або безпосередньо шляхом
моделювання ігрових, комунікативно-мовленнєвих ситуацій, виконання
проблемних завдань трансдисциплінарного характеру, інтерактивних вправ [3],
написання творчих робіт тощо.

2-й крок – навчання студентів розв’язувати практичні завдання
трансдисциплінарного характеру на базі сформованих теоретичних понять, а
саме: вміння конструювати та реалізовувати основні жанри педагогічного
дискурсу; добирати комунікативні стратегії й тактики для реалізації основних
жанрів педагогічного дискурсу; вміння аналізувати та моделювати
комунікативну ситуацію; вміння моделювати комунікативні стратегії й тактики
відповідно до комунікативної ситуації.

Оскільки жанрове розмаїття педагогічного дискурсу є досить широким,
для формування вмінь студентів конструювати та реалізовувати основні жанри
було обрано найбільш часто використовувані з них у шкільній практиці:
інформаційні (розповідь, пояснення, бесіда, опитування учнів, судження),
етикетні (вітання, прощання, звертання, поздоровлення, вибачення, побажання
тощо), оцінні (похвала, осуд (догана, нотація, зауваження), директивні (наказ,
вимога, заборона, повчання, розпорядження, порада, прохання, дозвіл).
Основна увага була сконцентрована на організації навчального заняття на
таких засадах: оволодіння способами комунікативної взаємодії мовою

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 31

 Том 7. Выпуск 3(40) Педагогика, психология и социология

навчального предмета; формування дискурсивного мислення студентів на
основі інтерсуб’єктності; формування діалогічного мислення і поведінки
майбутніх педагогів; орієнтація на здатність творчо, нестандартно вирішувати
завдання, які виникають у процесі професійної комунікації.

Наступним кроком була робота над засвоєнням комунікативних стратегій і
тактик педагогічного дискурсу, що здійснювалася спочатку на основі
розроблених зразків у вигляді таблиць, опорних схем. Наприклад, у структурі
комунікативної стратегії скорочення дистанції між комунікантами, яка
використовується в процесі реалізації жанру індивідуальної бесіди, було
представлено основні комунікативні тактики, які може використати вчитель, а
також мовленнєві засоби, що використовуються для реалізації комунікативних
тактик.

Важливим завданням експериментальної роботи було формування вмінь
студентів аналізувати комунікативну ситуацію та визначати комунікативні
стратегії й тактики відповідно до комунікативної ситуації за допомогою кейс-
методу. Кейс-метод, або метод ситуаційних вправ, є інтерактивним за своєю
суттю і дає змогу наблизити процес навчання до реальної практичної діяльності
майбутнього вчителя початкових класів.

Кейс – це реальна подія зі шкільного життя, опис якої в
письмовому вигляді використовувався для того, щоб викликати дискусію в
навчальній аудиторії, обговорення та аналіз ситуації, прийняття рішення.
Запропонована комунікативна ситуація або ситуаційна вправа
використовувалася як інструмент, який викликав інтерес у майбутніх педагогів,
допомагав глибше зрозуміти сутність комунікативної діяльності вчителя,
розвивав увагу студентів, аналітичне та стратегічне мислення, комунікативні
навички, допомагав поєднати теоретичні знання з практичною діяльністю,
отримати грунт для перевірки теоретичних відомостей, виявлення
взаємозв’язків і закономірностей, перетворити абстрактні знання у вміння.

Самостійне конструювання та моделювання студентами комунікативних
стратегій і тактик, їх підготовка до самостійної організації та здійснення
комунікативно-мовленнєвої взаємодії відбувалася в процесі занять діалогового
типу. Мета діалогового заняття - організувати динамічний процес формування
комунікативно-стратегічних умінь майбутніх педагогів, що включав: 1)
засвоєння студентами стратегій і тактик у процесі розв’язання комунікативних
завдань різних типів; 2) використання засвоєних зразків комунікативних
стратегій і тактик у процесі імітації професійної діяльності вчителя початкових
класів; 3) моделювання студентами комунікативних ситуацій; 4) створення
власних зразків комунікативних стратегій і тактик.

Оволодіваючи формою діалогу, студенти вчилися слухати, розуміти
співрозмовника, передавати і сприймати інформацію, знаходити компромісні
рішення, спільно вирішувати навчальні проблеми. Для підготовки до
діалогового заняття (лекційного чи практичного) попередньо студентам
надавалась можливість самостійно ознайомитися з теоретичним матеріалом
теми, виділити незрозумілі положення, проблемні питання, пропонувалось
опрацювати рекомендовану літературу.

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 32

 Том 7. Выпуск 3(40) Педагогика, психология и социология

Для активізації бажання майбутніх учителів взяти участь у навчальному
діалозі ми включали в текст помилкову, неточну, незавершену інформацію, яка
викликала необхідність спільного обговорення, стимулювала до діалогу. Таким
чином організовували перший етап підготовки до навчального заняття, зміст
якого полягав в осмисленні теоретичних аспектів теми.

У процесі пропедевтичної роботи ми навчали студентів таких
комунікативних прийомів, як спрямована увага, уважне слухання, стратегії
активного слухання та відповідні тактики, спостереження за співрозмовником,
вербалізація асоціацій, почуттів тощо, використання жестів з позитивним
змістом, інших невербальних сигналів, схвалення, емпатії, відображення
почуттів, які допомагають правильно сприйняти і зрозуміти зміст сказаного,
його реальне значення, емоційний стан співрозмовника і таким чином створити
ситуацію взаєморозуміння, спільний комунікативний простір.

Комунікативно спрямованим матеріалом слугували теоретичні питання
навчальних предметів. На предметній основі студенти включалися в
особистісну комунікацію, оволодівали вміннями міркувати, перебудовувати
свої уявлення, змінювати, розвивати їх, реалізуючи в слові, озвучувати
спонтанні думки, не боячись критики, осуду навіть у випадку їх
неправильності. У процесі вербалізації одержаних знань як частини власного
внутрішнього світу формувались уміння студентів конструювати
комунікативні засоби як основу розвитку навчального діалогу. Завданням
викладача на цьому етапі було максимальне усунення ситуації «домінування -
підпорядкування», що допомагало створити невимушену обстановку, в якій
студенти виразно могли виявити особистісні смисли в комунікації.

Таким чином, у ході діалогових занять діалог як форма комунікативної
взаємодії поступово розвивався, розширювалися межі комунікативних задач,
які вирішували студенти, народжувалися нові смислові зв’язки, більш
ефективно засвоювалися знання. Студенти оволодівали нормами
комунікативної поведінки, культурою комунікативної взаємодії, вчилися
правильно розуміти співрозмовника, оцінювати його вчинки та висловлювання,
швидко і доречно реагувати на них, вибирати такі способи комунікативної
діяльності, які, з одного боку, були адекватними в даній ситуації, а з іншого –
відповідали інтересам самого мовця. Майбутні учителі розвивали свій
комунікативний потенціал та набували рис комунікативної особистості.

Науково-дослідницька робота студентів здійснювалася в наукових
гуртках, проблемних групах, у процесі підготовки курсових робіт. Поглиблене
вивчення проблеми формування комунікативних умінь учнів початкових класів
допомогло посилити позитивну мотивацію формування комунікативно-
стратегічної компетентності майбутніх педагогів, її особистісне спрямування,
виявити недоліки у власній комунікативній підготовці студентів, активізувати
роботу із самовдосконалення комунікативних умінь.

Чимало актуальних проблем формування мовленнєвих та комунікативних
умінь молодших школярів було відображено в тематиці курсових робіт з
педагогіки (3 курс) та методики навчання української мови (4 курс). Увага
студентів спеціально спрямовувалася на вибір таких тем, оскільки підготовка

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 33

 Том 7. Выпуск 3(40) Педагогика, психология и социология

курсової роботи давала змогу глибше вивчити багато теоретичних питань,
здійснити експериментальну роботу в початковій школі, виявити слабкі місця в
роботі вчителів початкових класів щодо формування комунікативних умінь
школярів, недоліки в їхній комунікативній діяльності, запропонувати шляхи
покращення роботи.

Це сприяло цілеспрямованій підготовці студентів до проходження
педагогічної практики у 8-9 семестрах. Перед початком практики
здійснювалася спеціальна підготовка студентів до комунікативно-стратегічної
діяльності в початковій школі. Одним з найважливіших завдань, які ми
ставили перед собою в процесі формування комунікативно-стратегічної
компетентності майбутніх учителів, був розвиток навички попередньої
підготовки до педагогічного мовлення, детального продумування,
конспектування його змісту, композиції, мовленнєвих засобів, способів
донесення інформації до дітей. За цієї умови майбутні педагоги могли
розкрити комунікативний потенціал навчальної дисципліни та ефективно
здійснити власну комунікативну діяльність, логічно і виразно висловлюючи
думки, авторські погляди, зацікавити дітей, утримати їх увагу, врахувати
можливі мовленнєві реакції учнів.

Ми інформували студентів під час консультування в процесі проходження
практики, що з метою успішного здійснення комунікативно-стратегічної
діяльності педагог реалізує такі прийоми, як: планування (формування
композиції) власного монологічного чи діалогічного мовлення; внесення
коректив у підготовлений текст з урахуванням особливостей учнів класу;
обдумування способів підтримки інтересу учнів до теми розмови
(комунікативні тактики анонсування найважливішого в інформації, відступи від
теми, проблемні питання, драматизація мовлення, перетворення монологічного
мовлення в діалогічне з використанням відповідних словесних формул («Вам,
напевно, цікаво почути…», Як ви вже знаєте…», «Можливо, ви здивуєтеся,
але…»), ситуації інтелектуального та емоційного співпереживання, паузи
тощо); обдумування способів включення учнів у комунікативний процес за
допомогою мовних засобів контакту (звертання, модальні слова, риторичні
запитання, конструкції з дієсловами у 1 та 2 особі (Ми вже знаємо…., Ви
пригадуєте…); засоби виразності, логічні наголоси і паузи, можливості голосу,
інтонації); обдумування можливих відповідей учнів на питання вчителя, їхніх
аргументів, способів реагування на них; добір переконливих аргументів та їх
розміщення в тексті (на початку, в середині, в кінці повідомлення), спосіб
формулювання висновків (висновки формулює вчитель; учитель разом з
учнями; самі учні). Таким чином забезпечувалася логіка комунікативної
взаємодії студента з учнями, полегшувалося сприймання і розуміння
школярами навчальної інформації.

Завершальною ланкою експериментальної роботи на діяльнісно-
стратегічному етапі було проведення спецкурсу «Комунікативно-стратегічна
компетентність майбутнього вчителя початкових класів». Мета спецкурсу:
систематизація, розширення та поглиблення комунікативних знань і вмінь
студентів; удосконалення методичної підготовки майбутніх учителів до

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 34

 Том 7. Выпуск 3(40) Педагогика, психология и социология

комунікативно-стратегічної діяльності в початковій школі; підготовка до
самовдосконалення комунікативно-стратегічної компетентності.

На рефлексивно-оцінному етапі здійснювалось формування умінь
рефлексії та діагностування студентами власної комунікативно-стратегічної
компетентності за допомогою методів контролю, самоконтролю,
взаємоконтролю, що забезпечували своєчасне реагування на недоліки,
усвідомлення майбутніми вчителями власних досягнень і помилок, свідоме
ставлення до навчання. Рефлексія як різновид аналізу власної педагогічної
діяльності є однією з важливих складових комунікативно-стратегічної
компетентності майбутніх учителів [2]. Професійна рефлексія включає аналіз
свого внутрішнього світу, дій, поведінки, прогнозування їх наслідків, чітке
усвідомлення потреб, запитів об’єкта професійної діяльності (учня),
моделювання і прогнозування його дій, у результаті чого формується свідоме
ставлення до себе як фахівця певного профілю. Отже, рефлексія є порівняльно-
оцінювальним актом самоусвідомлення та професійної ідентифікації,
пов’язаним з соціальними очікуваннями, у процесі якого особистість зіставляє
себе зі світом, визначає власне ставлення до суспільних явищ, сфер діяльності,
соціальних груп і окремих людей згідно з цінностями, нормами, правилами,
прийнятими в суспільстві [6, с. 123].

Найбільш активно робота з формування рефлексивно-оцінних умінь
студентів здійснювалася в процесі проходження ними педагогічної практики.
Під час підготовки до педагогічної практики ми особливо наголошувалося на
тому, що на завершальному етапі комунікативно-стратегічної діяльності
вчителя обов’язковою є її рефлексія. Про ефективність комунікативної
взаємодії свідчить також поведінка, репліки дітей, їх увага тощо. Враховуючи
ці показники, а також доречність композиційної побудови мовлення відповідно
до здійснених комунікативних дій, контакт з класом та окремими учнями,
особливості сприймання мовлення вчителя, допущені недоліки в побудові та
усному викладі, майбутні педагоги доходили відповідних висновків та
визначали способи подолання недоліків.

Висновки. Таким чином, моделювання дає змогу визначити загальну
мету, цілі процесу формування комунікативно-стратегічної компетентності
майбутніх учителів початкових класів, його зміст. Реалізація розробленої
моделі передбачає низку інноваційних змін навчального процесу на
організаційному, змістовому та технологічному рівнях. На організаційному
рівні це розроблення методичної бази, створення колективу викладачів,
об’єднаних спільними цілями експериментальної роботи, створення
розвивального комунікативно-стратегічного освітнього середовища, оновлення
форм навчальної роботи зі студентами. На рівні змісту професійної освіти -
реалізація трансдисциплінарних зв’язків, відповідний добір і конструювання
навчального матеріалу, введення спецкурсу. На технологічному рівні -
використання інноваційних методів і технологій, спрямованих на організацію
активної навчально-пізнавальної діяльності студентів.

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 35

 Том 7. Выпуск 3(40) Педагогика, психология и социология

Література:
1. Буданов В. Г. Трансдисциплинарное образование в XXI веке: проблемы

становления / В. Г. Буданов // Будущее России в зеркале синергетики / под ред.
Г. Г. Малинецкого. – М. : КомКнига, 2006. – С. 169–179.

2. Вульфов Б. З. Педагогика рефлексии / Б. З. Вульфов, В. Н. Харькин. –
М. : Магистр, 1995. – 112 с.

3. Горошкіна О. Особливості використання інтерактивних методів на
уроках української мови / О. Горошкіна // Укр. мова і л-ра в шк. – 2013. – № 3. –
С. 7–10.

4. Грибанова М.В. Моделирование в образовании / М.В. Грибанова. -
Пермь: Перм. гос. пед. ун-т, 1999. - 45 с.

5. Загальноєвропейські Рекомендації з мовної освіти: вивчення,
викладання, оцінювання / наук. ред. укр. вид. д-р пед. наук, проф.
С. Ю. Ніколаєва. – К. : Ленвіт, 2003. – 273 с.

6. Савчин М. В. Вступ до спеціальності: Психолог, практичний психолог :
навч. посіб. / М. В. Савчин, З. С. Гавриш. – Івано-Франківськ : Місто НВ, 2007.
– 400 с.

7. Сластенин. – М. : Изд. Дом Магистр-Пресс, 2000. – 488 с.
Статья отправлена: 3.10.2015

© Оліяр М.П.

ЦИТ: 315-009
УДК 159.9.07

Котова С.С., Хасанова И.И.
ПРОБЛЕМА ПРИМЕНЕНИЯ ИННОВАЦИОННЫХ

ТЕХНОЛОГИИЙ В ПРОФЕССИОНАЛЬНОМ САМООПРЕДЕЛЕНИИ
МОЛОДЕЖИ

Российский государственный профессионально-педагогический
университет, г. Екатеринбург, Машиностроителей 11

Kotova S.S., Hasanova I.I.
THE PROBLEM OF USING INNOVATIVE

TECHNOLOGIES IN PROFESSIONAL SELF-DETERMINATION OF
YOUTH

Russian state vocational and pedagogical University, Ekaterinburg

Аннотация: в работе рассматривается проблема применения
инновационных технологий в профессиональном самоопределении молодежи.
Проанализированы основные функции, теоретические принципы и подходы
психолого-педагогического содействия профессиональному самоопределению
молодежи. На основе теоретико-методологического анализа дается
определение технологии профориентации.

Ключевые слова: профессиональное самоопределение молодежи,
профориентация, инновационные технологии, инновационные технологии в
профессиональном самоопределении.

Abstract: This paper considers the problem of using innovative technologies in

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 36

 Том 7. Выпуск 3(40) Педагогика, психология и социология

professional self-determination of youth. Analyzed the basic functions, theoretical
principles and approaches of psychological and pedagogical assistance professional
self-determination of youth. Based on the theoretical-methodological analysis of the
definition of career guidance technologies.

Keywords: the professional self-determination of youth, career guidance,
innovative technology, innovative technologies in professional self-determination.

Вступление. В условиях социоэкономической трансформации общества
усложняется процесс взаимодействия человека и профессии. Профессиональная
жизнь человека в современных условиях отличается высокой динамичностью,
связанной с возникновением новых профессий и значительным усложнением
содержания труда в традиционных видах деятельности. Изменяется отношение
к профессии, смыслу трудовой деятельности и ее результатам. Основное
направление этих изменений связано с увеличением свободы и необходимости
самостоятельного выбора. Кроме того, новые ценности общества привели к
тому, что профессиональный мир испытывает потребность в профессионально
мобильных специалистах, способных успешно и эффективно реализовывать
себя в изменяющихся условиях.

Обзор литературы. В современных социально-экономических условиях,
характеризующихся неопределенностью, нестабильностью, динамизмом,
актуальным становится профессиональное самоопределение в течение всей
профессиональной жизни человека. Профессия начинает рассматриваться как
смыслообразующий фактор качества жизни человека, как средство нахождения
своего места в обществе. Но, к сожалению, и это отмечается большинством
исследователей (С.А. Иванушкина, Н.С. Пряжников, Е.Ю. Пряжникова, Г.А.
Пятницкая, Чистякова С.Н. и др.) у молодежи не сформированы мотивы выбора
профессии; отсутствуют трудовая мотивация, осознание ценности честного
общественно-полезного труда; большинство учащихся не умеют
ориентироваться в мире профессионального труда; у них отсутствуют знания о
выбираемых приоритетах, а также отсутствует готовность и способность
гармонизировать профессиональные цели с другими значимыми жизненными
целями (досуговыми, личностными, семейными, духовными). В связи с этим
возникает проблема формирования у человека готовности к различным
вариантам самоопределения и проектирования своего профессионального
будущего.

Формирование активной позиции самоопределяющегося человека
возможно лишь при использовании инновационных методов, форм и
технологий самоопределения.

Обращает на себя внимание тот факт, что в настоящее время в теории и
практике профессиональной ориентации представлен достаточно
разнообразный банк активных методов и форм профориентационной работы.
Так в авторской классификации Н.С. Пряжникова и Е.Ю. Пряжниковой
выделены группы методов на основе задач профориентации:

1. Информационно-справочные, просветительские методы:
профессиограмма, справочная литература, информационно-поисковые системы,
профессиональная реклама и агитация, экскурсии, встречи со специалистами по

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 37

 Том 7. Выпуск 3(40) Педагогика, психология и социология

различным профессиям, познавательные и просветительские лекции,
профориентационные уроки, учебные фильмы и видеофильмы, использование
СМИ, различные «ярмарки профессий» и их модификации.

2. Методы профессиональной психодиагностики: беседы-интервью,
опросники профессиональной мотивации, опросники профессиональных
способностей, личностные опросники, проективные личностные тесты, метод
наблюдения, сбор косвенной информации, психофизиологическое
обследование, «профессиональные пробы», использование различных игровых
ситуаций, тренинги, тренажеры для прогнозирования готовности осваивать
новые профессиональные действия.

3. Методы морально-эмоциональной поддержки: группы общения
(«клубы ищущих работу» и их всевозможные модификации), тренинги
общения, сложные методы индивидуальной и групповой психотерапии,
профориентационные и профконсультационные активизирующие методы
(игры) с элементами психотренинга, различные успешные примеры
самоопределения, «праздники труда».

4. Методы оказания помощи в конкретном выборе и принятии решения:
построение «цепочки» основных ходов, построение системы различных
вариантов действий клиента, использование различных схем альтернативного
выбора из уже имеющихся вариантов выбора профессии [1, 183-184].

Таким образом, в данной классификации методы выступают, по сути дела,
научно-практическим средством профориентации. Анализируя различные
методы, средства, формы профессиональной ориентации молодежи, приходим
к выводу о том, что в настоящее время необходимо говорить о технологиях
профориентации.

Технология – это совокупность знаний о способах и средствах проведения
каких-либо процессов, а также сами эти процессы, при которых происходит
качественное изменение какого-либо объекта [2, 86].

В настоящее время в научно-педагогической литературе используются
термины «педагогические технологии», «технологии обучения», «технологии
воспитания», «психотехнологии», «инновационные технологии», «практико-
ориентированные технологии», «компетентно-ориентированные технологии» и
др.

На основе теоретико-методологического анализа мы определяем
технологии профориентации как совокупность способов, методов, приемов,
средств, процедур, обеспечивающих продуктивное взаимодействие субъектов
профориентационного процесса, направленного на достижение планируемого
результата посредством развития личности.

Большая часть технологий профориентации являются традиционными, а
другая – инновационными, находящимися на стадии методологического и
теоретического обоснования, разработки конкретных процедур и техник,
проходит апробацию или совершенствуется.

Инновационные технологии профориентации ориентированы на
субъективизацию позиции самоопределяющегося человека.

В связи с этим, большой интерес представляют технологии,

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 38

 Том 7. Выпуск 3(40) Педагогика, психология и социология

ориентированные на достижение следующих целей:
- актуализацию индивидуально-личностного и профессионального

потенциалов;
- формирование метапрофессиональных компетенций личности

(способности, индивидуально-психологические особенности, определяющие
успешность выполнения различных видов деятельности);

- формирование активной позиции самоопределяющегося человека;
- обеспечение субъект-субъектного взаимодействия всех участников

профориентационного процесса.
Инновационные технологии профориентации могут частично совпадать и с

педагогическими и психологическими и личностно-ориентированными и др.
технологиями. Соотношение данных технологий схематично представлено на
рис. 1.

Факультетом психологии и педагогики Российского государственного
профессионально-педагогического университета (РГППУ) в мае-июне 2015
года было проведено исследование с целью определения состава и
использования инновационных технологий профориентации в
профессиональных образовательных организациях.

Рис. 1. Соотношение педагогических, психологических, практико-

ориентированных, инновационных, компетентностно-ориентированных и
др. технологий

Объектом исследования выступили преподаватели и работники

методических отделений профориентации колледжей г. Екатеринбурга.
В ходе исследования было опрошено 180 респондентов из «Уральского

колледжа строительства, архитектуры и предпринимательства»,

Инновационные
технологии

Практико-
ориентированные
технологии

Технологии
воспитания

Педагогические

технологии

Психологические

технологии

Компетентно-
ориентированные

технологии

Инновационные
технологии

профориентации

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 39

 Том 7. Выпуск 3(40) Педагогика, психология и социология

«Екатеринбургского машиностроительного колледжа», «Екатеринбургского
экономико-технического колледжа» и «Уральского колледжа бизнеса,
управления и технологии красоты».

Согласно результатам исследования, большинство опрошенных
респондентов продемонстрировали знание как традиционных, так и
инновационных технологий профориентации в следующих соотношениях:
профориентационные тренинги и проблемные лекции (23%), элективный курс
(19%), веб-квесты (8%) и форсайт-сессии (4%), case-study (7%), диалог,
проблемное и модульное обучение, ярмарки вакансий (по 3%), а также
квестовые задания, деловые игры и профессиональные пробы с использованием
компьютерных технологий (по 2% от числа опрошенных респондентов).

На вопрос, «Какие технологии профориентации Вы используете в Вашей
профессиональной деятельности?», были получены следующие варианты
ответов: 36% опрошенных респондентов отметили лекции; 18% респондентов –
тренинги, беседы; 12% опрошенных назвали экскурсии и методики
тестирования; и только 4% респондентов отметили, что в своей
профессиональной деятельности активно используют компьютерные тесты и
программы, а также конкурсы и проектные планы.

Таким образом, результаты исследования показывают, что большая часть
опрошенных респондентов (86%) в своей профессиональной деятельности
использует преимущественно традиционные технологии профессионального
самоопределения.

Исходя из полученных результатов исследования, можно сделать вывод о
том, что сложившаяся в настоящее время система профориентации не
соответствует потребностям постиндустриального общества:

- сформированная в общеобразовательных учреждениях и обществе в
целом установка на организацию профориентационной работы, связана чаще
всего только с ориентацией и подготовкой выпускников к поступлению в
высшие учебные заведения;

- сложившееся общественное мнение о престижности (непрестижности)
организаций различного уровня профессионального образования
обуславливают дисбаланс выпускников высшего и профессионального
образования;

- наблюдается низкий уровень готовности педагогических кадров к
организации профориентационной работы с молодежью в условиях
инновационной экономики;

- происходит недооценка роли профориентационного партнерства с
различными современными рынками: рынком технологий, рынком
компетенций, рынком притязаний молодежи, рынком родительских ожиданий и
притязаний различных профессиональных групп регионов;

- отсутствует скоординированная система управления качеством
организации профориентационной работы с молодежью.

Одним из возможных путей решения заявленной проблемы может стать
использование интернет-пространства для содействия личности в
профессиональном самоопределении, а именно – создание интерактивных

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 40

 Том 7. Выпуск 3(40) Педагогика, психология и социология

профессиологических служб, деятельность которых не ограничивается только
поиском «наиболее подходящей профессии».

Так, разработанная на факультете психологии и педагогики Российского
государственного профессионально-педагогического университета (РГППУ)
модель интерактивной профессиологической службы, предполагает
реализацию сразу нескольких видов деятельности (интернет-информирование,
интернет-диагностика, интернет-консультирование, интернет-коррекция,
интернет-проектирование, интернет-образование) в определенных условиях
(наличие специально организованного портала, обеспечение технической
поддержки во время оказания виртуальной психологической помощи, высокий
уровень компьютерной грамотности участников, профессиональная
компетентность и опыт психологов-профориентологов) [3].

Сеть профессиологических интернет-порталов, курируемых
образовательными организациями, но доступных для внешних пользователей,
образует необходимый, но недостаточно представленный пока сегмент
виртуального профессионального пространства.

Использование возможностей интерактивной профессиологической
службы будет способствовать решению широкого спектра вопросов
самоопределения: учебно-профессиональной коммуникации, самоорганизации
ведущей деятельности, осознанного выбора профессионально-жизненной
стратегии на основе анализа событийной структуры жизненного пути личности
и детерминант профессионального развития.

Литература:
1. Профессиональная педагогика/Под ред. С.Я. Батышева. М., 1998, с. 265.
2. Пряжникова Е.Ю. Профориентация: учеб. пособие для студ.

Учреждений высш. проф. образования /Е. Ю. Пряжникова, Н. С. Пряжников. –
6-е изд., стер. – М.:Издательский центр «Академия», 2013. – 496 с.

3. Хасанова И. И., Котова С. С. Возможности интерактивной
профессиологической службы в профессиональном самоопределении личности
// Профессиональное образование и рынок труда. – 2014. – № 3 (7). – с. 18-20.

Статья подготовлена при финансовой поддержке РГНФ
– «Урал» в рамках проекта № 15-16-66014

Статья отправлена: 05.10.2015 г.
© Котова С.С., Хасанова И.И.

ЦИТ: 315-013
УДК 378.011.3-051:53
ББК 74.580+22.3

Атаманчук П.С., Атаманчук В.П.
МЕНЕДЖМЕНТ КАЧЕСТВА ОБУЧЕНИЯ БУДУЩЕГО УЧИТЕЛЯ
Каменец-Подольский национальный университет имени Ивана Огиенко

Каменец-Подольский, Огиенко 61, 32300

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 41

 Том 7. Выпуск 3(40) Педагогика, психология и социология

Atamanchuk P. S., Atamanchuk V. P.
QUALITY MANAGEMENT TRAINING FUTURE TEACHERS

Kamenets-Podolsky Ivan Ogienko National University,
Kamenets-Podolsky, Ogienko 61, 32300

Статья посвящена исследованию и решению проблемы управления в

обеспечении компетентностного и мировоззренческого становления будущих
учителей на основе принципов личностно ориентированного обучения.
Материалы публикации являются отражением идеологии коллективного
интеллектуального продукта по созданию действенной дидактической
системы формирования будущего педагога. В статье рассматриваются пути
инновационного решения проблемы менеджмента качества прогнозируемых
результатов обучения индивида в условиях личностно ориентированной
учебно-познавательной деятельности и заданных целевых установок
современной образовательной парадигмы, а также вследствие осуществления
объективного контроля учебных достижений конкретного субъекта
процедуры обучения.

Ключевые слова: личностно ориентированное обучение, образовательный
прогноз, объективный контроль, управление, методика обучения, менеджмент
качества обучения, результативность, компетентность, мировоззрение,
педагогическое кредо.

The article is devoted to research and solution the problem of control to ensure
competence and ideological formation of future teachers on the basis of the personal-
oriented education principles. Content of the article represents reflection of the
collective intellectual product ideology in creation of effective didactic system in
future teacher formation. The article examines innovative ways to solve the problem
of quality management projected learning outcomes of the individual in terms of
personality-oriented teaching and learning activities and set of targets the modern
educational paradigm, and also because of the objective control of educational
achievements of a particular subject training procedures.

Key words: personality oriented teaching, educational prognosis, objective
control, management, teaching methodology, quality management training,
productivity, competence, outlook, pedagogical credo.

Постановка проблемы. Из древних времен задача управления
результативностью обучения и надежностью формирования ценностных
качеств индивида была, есть и будет оставаться одной из актуальнейших.
Такой феномен проблемы объясняется тем. что ее решение слабо поддается
алгоритмизации и всегда (на любом этапе развития цивилизации) сопряжено с
многоаспектностью самого процесса обучения. Ситуация сродни извечной
диллеме, – «Быть или не быть?». Современная образовательная парадигма (в
причинно-следственном аспекте) задает ориентир не столько на процесс,
сколько на результат учебно-познавательной деятельности! Ее особенная
тональность – соизмеримость уровня подготовки специалиста с
прогнозируемыми результатами: осведомленности, убеждений,
методологичности, мировоззрения, компетентности, готовности к поступку,

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 42

 Том 7. Выпуск 3(40) Педагогика, психология и социология

управляемости самообразования и тому подобное).
Новизна исследования: впервые в отечественной и мировой практике на

основе целостного пакета средств поддержки учебной процедуры
проиллюстрировано возможность внедрения технологий бинарных целевых
программ, как важного механизма формирования прогнозируемых
профессиональных компетентностей и мировоззрения будущего учителя
(собственного педагогического кредо). Престижность педагогической
деятельности, направленной на подготовку будущих учителей физики, не
вызывает сомнений, поскольку именно эти специалисты являются носителями
и популяризаторами идеологии научно-технического прогресса, толкователями
и комментаторами современных представлений о научной картине мира,
новаторами и трансляторами различных технических инноватик. Основной
лейтмотив в подготовке будущих учителей – постижение такой методологии
влияния на процедуру обучения, которая гарантированно обеспечит
возможность постижения научных и прикладных основ физики и методики ее
обучения на действенном (а не на формальном) уровне. Материализация
инноватик в профессиональном становлении будущих специалистов
происходила и происходит на основе использования методических,
технологических находок, которые отражены в коллективном,
интеллектуальном продукте (специфическом, интегративном учебно-
методическом комплексе): монографии, учебники, пособия, сборники,
методические рекомендации, сценарии различных видов учебной деятельности,
инструктивные материалы, модели, программы, методы обучения, и т.п.

Изложение концепции менеджмента качества обучения. Отметим
сразу, что формирование наивысших уровней профессиональных
компетентностей и мировоззрения (умения, навыки, убеждения, готовность к
поступку, привычка, авторское педагогическое кредо) может происходить
только вследствие окончательного и категорического преодоления в обучении
таких негативных явлений как догматизм, формализм, консерватизм и др.

 В соответствии с компетентностным подходом возникает необходимость в
новом понимании сущности предметной подготовки, в выявлении условий, при
которых постижения предметных знаний органически включено в процесс
формирования профессиональной компетентности учителя. Вместе с тем
реализация компетентностного подхода в профессиональной подготовке
учителя требует существенных корректив содержания и процесса специальной
предметной подготовки. Приоритетное и принципиальное значение
приобретает понятие результата обучения, которое означает совокупность
необходимых знаний, умений, отношений и опыта. По этому определению
результаты обучения связаны с понятием компетентность. Ориентация на
результат обучения приводит к переосмыслению и пересмотру традиционного
понятия квалификация, которое начинает напрямую ассоциироваться с теми
компетентностями, которые есть у человека, и которые он сможет эффективно
использовать в трудовой деятельности. Документ «Национальная рамка
квалификаций» [4] содержит системное и структурированное описание
официальных государственных квалификаций в профессиональной

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 43

 Том 7. Выпуск 3(40) Педагогика, психология и социология

деятельности и т.д.
Уровень компетентности можно рассматривать и как степень достижения

цели, и как стимул деятельности, и как критерий оценки, и как ценностные
достижения личности (таблица 1).

Действие механизма формирования прогнозируемых знаний [1,2,5] в

личностно-ориентированном обучении сводится к постепенному и
гарантированному повышения уровня осведомленности обучаемого в рамках
пяти возможных уровней учебно-познавательных достижений: обыденного
знания, низшего, оптимального, высшего, объективно-нового научного знания.

Репродуктивная активность студентов во время изучения естественно-
технологических дисциплин еще как-то способна себя проявлять на
рационально-логическом уровне познавательной деятельности, однако
поисковая и креативная активность немыслима без сочетания обеих сторон
познавательного акта - рационально-логического и эмоционально-ценностного
(духовного). Только в результате такого сочетания воздействий на активность
студента в обучении есть шанс формировать его осведомленность начиная с
уровня обыденных знаний и заканчивая соответствующим высшему уровню
компетентности и мировоззрения.

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 46

 Том 7. Выпуск 3(40) Педагогика, психология и социология

Нетрудно доказать, что во многих, педагогически-ориентированных,
образовательно-профессиональных программах (ОПП) и образовательно-
квалификационных характеристиках (ОКХ) прогнозируемые уровни
профессиональных компетентностей и мировоззрения детерминируется
объективными факторами, которые должны настраивать учебный процесс на
формирование у студента профессионально значимых качеств. Для устранения
такого противоречия - содержание учебно-познавательной деятельности, с
одной стороны, и отсутствие конкретизированных целей этой деятельности, с
другой, - стоит ориентироваться на бинарную целевую программу, которая
обеспечивает возможность одновременного сопоставления содержания
конкретной учебной дисциплины, с содержанием методической подготовки
будущего педагога.

Показателем длительных кризисных явлений в обучении объективно
может выступать относительно низкий процент качества этого процесса (20 –
50). Вряд ли существует какая-нибудь иная отрасль деятельности человека
(кроме обучения) где бы мирились с таким высоким уровнем «брака». Поэтому
весьма резонно возвести проблему повышения качества обучения в ранг
наиболее актуальных проблем цивилизации: никакое копирование норм,
технологий и т. п. (вспомним Болонское «наваждение») к успеху не приводит.
Оптимистическая (а точнее – диалектическая) педагогика уже давно имеет
ответ на этот важнейший вопрос: не повторять кого-то нужно – необходимо
синтезировать и реализовать наивысшие принципы народной теории обучения
(нет плохих учеников, но могут быть плохие учителя!). Мы убеждены, что
решение поднятой проблемы лежит в плоскости действенного
(ориентирующего на заданные компетентностные и мировоззренческие
личностные качества) прогнозирования: не догонять, но быть впереди.

Основные интеллектуальные продукты (научная школа Каменец-
Подольского национального университекта имени Ивана Огиенка
«Объективизаци контроля в процессе обучения физике»; научный руководитель
– доктор педагогических наук, профессор, академик АН ВО Украины,
Заслуженный работник просвещения Украины). В состав материалов,
иллюстрирующих амплитуду научных, методических, технологических,
методологических и учебных внедрений в процесс компетентностного и
мировоззренческого становления будущего учителя физико-технологического
профиля входят:

Монографии:
1. Атаманчук П.С. Управління процесом навчально-пізнавальної

діяльності: монографія / П.С. Атаманчук. – Кам’янець-Подільський: К-ПДПІ,
1997. – 136 с.;

2. Атаманчук П.С. Інноваційні технології управління навчанням фізики:
монографія / П.С.Атаманчук. – Кам’янець-Подільський: К-ПДПІ, 1999. – 172 с.;

3. Атаманчук П.С. Дидактичні основи формування фізико-технологічних
компетентностей учнів: монографія / П.С. Атаманчук, О.П. Панчук. –
Кам’янець-Подільський: К-ПНУ, 2011. – 252 с.;

4. Атаманчук П.С. Дидактика физики (основные аспекты): монография /

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 47

 Том 7. Выпуск 3(40) Педагогика, психология и социология

П.С. Атаманчук, П.И. Самойленко. – Московский государственный
университет технологий и управления, РИО, 2006. – 254 с.;

5. Атаманчук П.С. Методичні основи управління навчанням фізики:
монографія / П.С. Атаманчук, О.М. Семерня. – Кам′янець-Подільський: К-ПДУ,
2005. – 196 с.;

6. Атаманчук В.П. Жанр трагедії в українській драматургії 1910-1920-х
років. Монографія. Кам’янець-Подільський: Кам’янець-Подільський
національний університет імені Івана Огієнка, 2011. – 180 с.

7. Педагог-физик XXI века. Основы формирования профессиональной
компетентности: Монография / [Атаманчук П.С., Никифоров К.Г., Губанова
А.А., Мыслинская Н.Л.] — Калуга - Каменец-Подольский: изд. КГУ им.К.Э.
Циолковского, 2014. — 268 с. (ISBN: 978–5–88725–341–1).

8. П.С. Атаманчук. Управление процесом становлення будущего педагога.
Методологические основы: Монография. - Издатель: Palmarium Academic
Publishing ist ein Imprint der, Deutschland, 2014. - 137 p. (ISBN: 978–3–639–
84513–6).

Учебники:
1. Методика і техніка навчального фізичного експерименту в основній

школі: підручник для студентів вищих навчальних закладів / [П.С. Атаманчук,
О.І.Ляшенко, В.В. Мендерецький, О.М. Ніколаєв]. – Кам’янець-Подільський:
Кам’янець-Подільський національний університет імені Івана Огієнка, 2010. –
292 с.;

2. Методика і техніка навчального фізичного експерименту в старшій
школі: підручник для студентів вищих навчальних закладів / [П.С. Атаманчук,
О.І. Ляшенко, В.В. Мендерецький, О.М. Ніколаєв]. – Кам’янець-Подільський:
Кам’янець-Подільський національний університет імені Івана Огієнка, 2011. –
412 с.

Учебные пособия:
1. Методичні основи організації і проведення навчального фізичного

експерименту: навчальний посібник [П.С. Атаманчук, В.В.Мендерецький,
А.М. Кух, О.І. Ляшенко,]. – Кам’янець-Подільський: ПП О.А. Буйницький,
2006. – 216 с.;

2. Атаманчук П.С. Методичне забезпечення навчального фізичного
експерименту (10 клас): навчальний посібник / П.С. Атаманчук, В.В.
Мендерецький, О.М. Ніколаєв. – Кам’янець-Подільський: ФОП Сисин О.В.,
2007. – 157 с.;

3. Атаманчук П.С. Методичне забезпечення навчального фізичного
експерименту (11-й клас): навчальний посібник / П.С. Атаманчук, В.В.
Мендерецький, О.М. Ніколаєв. – Кам’янець-Подільський: ПП О.А. Буйницький,
2008. – 280 с.;

4. Атаманчук П.С. Збірник завдань з фізики для тематичного та
підсумкового контролю / П.С. Атаманчук, І.В. Оленюк, В.І. Зубков. – Гусятин,
2009. – 192 с.;

5. Атаманчук П.С. Дидактичне забезпечення семінарських занять курсу
методики викладання фізики (загальні питання): навчально-методичний

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 48

 Том 7. Выпуск 3(40) Педагогика, психология и социология

посібник / П.С. Атаманчук, О.М. Семерня, Т.П. Поведа. – Кам’янець-
Подільський: Кам’янець-Подільський національний університет імені Івана
Огієнка, 2011. – 392 с.;

6. Атаманчук В.П. Проблеми трагічного в українській драматургії 1910-
1920-х років. Навчальний посібник. – Кам’янець-Подільський: Кам’янець-
Подільський національний університет імені Івана Огієнка, 2011. – 124 с.

7. Безпека життєдіяльності: навчальний посібник / [П.С. Атаманчук, В.В.
Мендерецький, О.П. Панчук, О.Г. Чорна] – К.: Центр учбової літератури, 2011.
– 276 с.;

8. Основи охорони праці: навчальний посібник / [П.С. Атаманчук,
В.В. Мендерецький, О.П. Панчук, О.Г. Чорна] – К.: Центр учбової літератури,
2011. – 224 с.;

9. 16. Атаманчук П.С. Семінарські заняття з методики навчання фізики
(основна школа): навчальний посібник / П.С. Атаманчук, О.М. Семерня. –
Кам’янець-Подільський: Кам’янець-Подільський національний університет
імені Івана Огієнка, 2012. – 236 с.;

10. Атаманчук П.С. Збірник задач з фізики / П.С. Атаманчук, В.В.
Мендерецький, А.А. Криськов. – К.: Школяр, 1996. – 304 с.;

11. Атаманчук П.С. Задачі з алгебри і початків аналізу:1001 задача
прикладного змісту: 10-11 клас / П.С. Атаманчук, А.М. Кух, Л.О.
Сморжевський. – К.: А.С.К., 1999.– 153 с.;

12. Атаманчук П.С. Тематичні завдання еталонних рівнів з фізики. 7–11
класи / П.С. Атаманчук, А.М. Кух. – Кам’янець-Подільський : Абетка–Нова,
2004. – 136 с.;

13. Планування та виконання науково-методичних проектів: навчально-
методичний посібник / [П.С. Атаманчук, Ю.В. Гнатюк, Ц.А. Криськов, А.М.
Кух, В.С. Щирба]. – Кам’янець-Подільський: Кам’янець-Подільський
національний університет імені Івана Огієнка, 2009. – 24 с.;

14. Безпека життєдіяльності (теоретичні основи та практичний курс):
навчальний посібник / [Атаманчук П.С., Мендерецький В.В., Панчук О.П.,
Білик P.M., Чорна О.Г., Недільська У.І.]. — Кам'янець-Подільський: ТОВ
«Друк-сервіс», 2014. — 208 с.;

15. Атаманчук П.С. Семерня О.М. Практичні заняття з методики навчання
фізики (основна школа): навчальний посібник / П.С. Атаманчук, О.М.
Семерня.— Кам'янець-Подільський: ТОВ Друкарня "Рута", 2014. — 236 с.;

16. Безпека життєдіяльності у надзвичайних ситуаціях (цивільний захист
населення): навчальний посібник / [Атаманчук П.С., Мендерецький В.В.,
Панчук О.П., Білик Р.М]. — Кам'янець-Подільський : ТОВ "Друк-Сервіс", 2014.
— 84 с.;

17. Безпека життєдіяльності та цивільний захист і методика їх навчання:
навчальний посібник / [Атаманчук П.С., Мендерецький В.В., Панчук О.П.,
Білик P.M., Чорна О.Г., Недільська У.І.]. — Кам'янець-Подільський: ТОВ
"Друк-сервіс", 2014. — 244 с.;

18. Охорона праці в галузі: навчальний посібник /[П.С. Атаманчук, В.В.
Мендерецький, О.П. Панчук, P.M. Білик] — Кам'янець-Подільський: ТОВ

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 49

 Том 7. Выпуск 3(40) Педагогика, психология и социология

«Друк-сервіс», 2014. — 216 с.;
19. Атаманчук П.С., Семерня О.М.. Практичні заняття з методики

навчання фізики (старша школи) / П.С. Атаманчук, О.М. Семерня. Кам'янець-
Подільський: ПП Буйницький О.А.,2014. — 272 с.

Научные сборники:
1. Збірник наукових праць Кам’янець-Подільського національного

університету імені Івана Огієнка. Серія педагогічна / [редкол.: П.С. Атаманчук
(голова, наук. ред..) та ін.]. – Кам’янець-Подільський: Кам’янець-Подільський
національний університет імені Івана Огієнка, 2012. – Вип. 18: Інновації в
навчанні фізики: національний та міжнародний досвід. – 254 с.;

2. Збірник наукових праць Кам'янець-Подільського національного
університету імені Івана Огієнка. Серія педагогічна / [редкол Атаманчук П.С.
(наук. ред.. П.С. Атаманчук (голова, наук. ред.) та ін.]. – Кам’янець-
Подільський: Кам'янець-Подільський національний університет імені Івана
Огієнка, 2013. – Вип. 19: Інноваційні технології управління якістю підготовки
майбутніх учителів фізико-технологічного профілю. – 358 с.;

3. Збірник наукових праць Кам’янець-Подільського національного
університету імені Івана Огієнка. Серія педагогічна (редкол.: П.С.Атаманчук
(голова, наук. ред.) та ін. – Кам’янець-Подільський : Кам’янець-Подільський
національний університет імені Івана Огієнка, 2014. – Вип. 20: Управління
якістю підготовки майбутнього вчителя фізико-технологічного профілю. – 318
с.

Биобиблиографический указатель:
1. Теоретико-технологічні аспекти об’єктивізації контролю навчальної

діяльності (наукова школа) : біобібліографічний покажчик / [укл.: І.М. Конет,
Л.А. Онуфрієва, М.С. Карпович, В.В. Боденчук.]. – Кам’янець-Подільський:
Кам’янець-Подільський національний університет імені Івана Огієнка, 2009. –
124 с. : іл. – (Серія: наукові школи університету; вип. 1).

В рамках деятельности авторской научной школы осуществлено
теоретическое обоснование, апробация и внедрение методологии управления
учебно-познавательной деятельностью в условиях личностно-
ориентированного обучения [1, 2,5]. Считаем крайне важным, чтобы переход на
европейские стандарты (сегодня!) [3,4] побудил отечественное образование
наращивать свой потенциал по обеспечению качественного обучения (за счет
эффективного управления этим процессом) и обогащал имеющиеся
приоритеты.

Заключение и выводы.
Инновационные технологии компетентностного становления будущего

учителя формировались в ходе их внедрений в деятельности высших учебных
заведений Украины и одновременно проходили серьезную экспертизу в ходе
выполнение совместных проектов кафедры методики преподавания физики и
дисциплин технологической образовательной отрасли Каменец-Подольского
национального университета имени Ивана Огиенко с соответствующими
международными структурными подразделениями:

Технического университета - Варна (Болгария - с 2011 г.);

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 50

 Том 7. Выпуск 3(40) Педагогика, психология и социология

Московского государственного университета технологий и управления
(Российская Федерация - с 2010 г.);

Калужского государственного педагогического университета имени К.Э.
Циолковского (Российская Федерация - с 2013 г.);

Международного академического общества имени Михаила Балудянского
(Словакия - с 2010 г.);

Молдавского государственного университета (Молдова - с 2012г.).
Можно констатировать – внедрение целостной дидактической системы

формирования и становления будущего учителя на основе заданных
личностных целеориентаций и поисково-креативных схем обучения является
важнейшим средством методологического, дидактического и технологического
обеспечения этого процесса.

Созданный нами целостный интеллектуальный продукт – следствие
внедрения коллективных инновационных теоретических и практических
наработок научной школы (с 1993 года; научный руководитель - П.С.
Атаманчук) относительно методик и технологий управления процессами
формирования действенного педагогического кредо (прогнозируемых
профессиональных компетенций и мировоззрения) будущего учителя.
Предложенным пакетом произведений фактически обслуживаются все виды
учебной (лекционные, лабораторные, семинарские и практические занятия,
самостоятельная работа), научно-исследовательской (индивидуальные
творческие задания, презентации, авторские исследования, научные
исследования, научные публикации и т.п.) и профессиональной (пассивная и
активная педагогические практики, педагогические наблюдения,
педагогический эксперимент, квалификационная работа, диссертация и т.д.)
деятельности студента-педагога.

В целом же, инновационная концепция формирования прогнозируемых
профессиональных компетентностей и мировоззрения будущего педагога нами
доказательно выстраивалась на принципах обеспечения бинарности
целеориентаций и осуществления объективного контролю в различных
процедурах обучения индивида.

Литература:
1. Атаманчук П.С. Дидактичні основи формування фізико-технологічних

компетентностей учнів: монографія / П.С. Атаманчук, О.П. Панчук. –
Кам’янець-Подільський: К-ПНУ, 2011. – 252 с.

2. П.С. Атаманчук. Управление процесом становлення будущего педагога.
Методологические основы: Монография. – Издатель: Palmarium Academic
Publishing ist ein Imprint der, Deutschland, 2014. – 137 p. (ISBN:978 - 3-639-
84513-6).

3. Закон України «Про вищу освіту» : чинне законодавство (ОФІЦ.
ТЕКСТ). – К.: Паливода А. В., 2014. – 100 с.

4. Національна рамка кваліфікацій // Освіта. – 2012. – № 1 – 2 (5488 –
5489). – С. 11 – 13.

5. Педагог-физик XXI века. Основы формирования профессиональной

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 51

 Том 7. Выпуск 3(40) Педагогика, психология и социология

компетентности: Монография / [Атаманчук П.С., Никифоров К.Г., Губанова
А.А., Мыслинская Н.Л.] — Калуга - Каменец-Подольский: изд. КГУ им.К.Э.
Циолковского, 2014. — 268 с. (ISBN: 978–5–88725–341–1).

ЦИТ: 315-086
УДК 821.161.2

Небеленчук И. А.
ЦВЕТ КАК СРЕДСТВО АСОЦИАТИВНО-ОБРАЗНОГО

ВИДЕНИЯ ПРОИЗВЕДЕНИЯ
Коммунальное учреждение «Кировоградский областной институт

последипломного педагогического образования имени Василия Сухомлинского»,
Кировоград, Большая Перспективная, 39/63, 25006

Nebelenchuk I. A.
COLOR AS A MEANS OF ASSOCIATIVE AND IMAGINATIVE

SEEING COMPOSITION
Kirovograd regional Institute of Postgraduate

pedagogical Education named after Vasiliy Suhomlynskiy,
Kirovograd, Great Perspective, 39/63, 25006

Аннотация. В статье рассмотрено применение приёма колористики при

изучении произведений художественной литературы, раскрыто условия,
способствующие пониманию психологического и эмоционального состояния
героев на основе кольористических характеристик.

Ключевые слова: цвет, цветообозначения, цветоназвание, семантическое
поле цвета.

Abstract. In article reviewed admission application kolorystyky in the study of
fiction literature, disclosed conditions, promoting understanding psychological and
emotional status a hero based on characteristics of color.

Key words: color, сolors and name, сolors and title, semantic field of colors.
Вступление.
Одним из аспектов работы над художественными произведениями есть

аспект рассмотрения в нём цвета. Отметим, что в ходе применения и
исследования цвета в художественных произведениях сложилась
лингвистическая, психологическая, антропологическая, историческая,
социокультурная традиция. Учитывая лингвистическую традицию, писатели
подают различные семантические оттенки того или иного цвета, раскрывают
семантику цветов, их происхождение, сравнивают их применение в различных
языках, раскрывают ассоциативно-символические значения фонем и фонестем.
Антропологический аспект предполагает исследование человеческого бытия с
помощью цвета, его влияние на воспитание человека, становление личности,
выбор жизненного пути. Социокультурная традиция в рассмотрении цвета
сосредоточена на процессе становления человека в микро- и макросреде,
формирование его политических взглядов под влиянием цвета, гражданских
позиций, общечеловеческих качеств, личностного отношения к окружающей
среде. Историческая традиция направлена на рассмотрение цветов в

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 52

 Том 7. Выпуск 3(40) Педагогика, психология и социология

государственной и национальной символике, историческое возникновение и
применение цвета в символике, его влияние на исторические события страны,
раскрытие исторических достижений и достижений народа, рассмотрение
исторических достижений как части этнокультуры, социально-исторической
жизни народа и страны в целом. Психологический аспект в раскрытии цвета
предполагает исследование внутреннего мира человека, влияние цвета на его
психологическое и эмоциональное состояние, раскрытие влияния цвета на
настроение, физическое и психическое состояние, чувства, переживания,
эмоции и так далее.

Обзор литературы.
Колористика является предметом рассмотрения работ таких учёных, как

Р. Алимпиева, А. Василевич, Л. Зубов, Л. Пустовит, А. Брагина, Л. Донецких,
В. Дятчук, С. Ермоленко, В. Горобец, М. Чикало, Н. Клименко, В. Фридрак,
А. Залевская, Л. Качаева, С. Караваева, А. Маленко, К. Нестеренко и других.

Колористические особенности того или иного цвета исследовали
И. Лукьяненко, И. Макеенко, С. Меньчева, В. Москович, Л. Ставицкая,
Л. Шулинова и другие. Вопросу исследования функционирования
цветообозначений в художественных произведениях посвящён ряд работ
украинских и зарубежных исследователей. Значимость представляют труды
Г. Тойшибаевой, К. Губенко, Е. Лисоиваненко и других.

Результаты научных наблюдений, касающиеся вопроса применения
колористики, описаны в исследованиях Л. Ставицкой (о цвете поэзии
Леси Украинки), А. Рысак (цветообозначения в лирике Леси Украинки),
Л. Минич (цветовая парадигма произведений М. Винграновского), Л. Лисовой
(фамилии Волыни, мотивированные названиями цветов), К. Давыденко
(уветоназвания индивидуально-авторской картине мира
Максимиллиана Волошина), Л. Шулиновой (семантика цвета в творчестве
Леси Украинки), И. Небеленчук (семантическое поле цвета морской волны по
рассказу М. Павича «Блейзер цвета морской волны», особенности
использования цвета в новелле «Intermezzo» М. Коцюбинского [6], применение
цветов и цветономинантных названий в повести Н. Гоголя «Тарас Бульба»,
значение цвета в рассказе А. Жовны «Маленькая жизнь»), Т. Симоненко
(символика цветов и их оттенков в поэтическом языке В. Стуса), В Дуденко
(цветопись Михаила Стельмаха) и другие. Указанной проблеме посвящён ряд
работ украинских и зарубежных учёных А. Кириченко (структурно-
семантические типы цветообозначений и пути их применения), Л. Мироновой
(классификации цветономинантов по физическим свойствам), В. Москович
(частотность употребления цветов в произведениях литературы), О. Дзивак
(словообразовательная структура цветообозначений), Н. Бахилинои (сходство
цветообозначений в историческом аспекте), Р. Фрумкина (психологический и
психолингвистический аспекты в раскрытии влияния цвета) и других.

На современном этапе вопросами колористики занимаются учёные, среди
которых И. Бабий, Г. Губарева, В. Дятчук, Т. Ковалёва, А. Критенко и другие.
Однако в работах учёных, исследовавших цвет художественного произведения,
не можем наблюдать единого мнения в определении колористики.

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 53

 Том 7. Выпуск 3(40) Педагогика, психология и социология

Несмотря на значительный ряд работ в раскрытии значения цвета и
применения его в художественных произведениях, не исследованными
остаются важные вопросы, связанные с системным рассмотрением применения
цветовых номинантов в произведениях литературы в процессе школьного
изучения, не раскрыто применение цветов в лингвосинергетическом поле,
недостаточно освещены вопросы набора коннотатаций цветов, не создано
единой теории в применении цветономинантов в художественных
произведениях. Не исследованными остаються и общие аспекты колористики, в
частности уветономинанты в поэтических произведениях, систематизация
цветов по семантике.

Входные данные и методы.
Начиная с ХVІ века, источником исследования цветообозначений

становится литература, в частности поэзия, в которой поэтические образы
нуждались в цветовой характеристике, прежде всего пейзажные образы.
Исследователи М. Бородина и В. Гак отмечают, что «расширение словаря
цветообозначений было вызвано эстетическими потребностями развития
литературы, прежде всего поэзии, создавались поэтические синонимы
общеупотребительных цветовых терминов [...]» [1, с. 151].

Влияние цвета на эмоционально-волевую сферу человека исследовали
швейцарский психолог М. Люшер и немецкий философ А. Шпенглер.
А. Шпенглер, исследуя категории пространства и времени, рассматривает цвет
как неотъемлемый и основной компонент указанных категорий, утверждая, что
на психическое состояние человека влияют временопространственные
особенности. Замкнутое пространство, согласно теории О. Шпенглера,
определяется такими цветами, как: жёлтый, что указывает на
неуравновешенность, раздражительность, болезненное состояние человека
(следовательно героя литературного произведения); красный (агрессивность,
неуравновешенность, быстрая смена настроения, склонность к истерии) белый
(неуверенность, нерешительность, отсутствие физических и психических сил,
апатия, бездействие, равнодушие) чёрный (беда, горе, личная трагедия, смерть
прежде всего духовная, а уже потом физическая). И наоборот, открытое
пространство является признаком совсем другого психологического состояния
героя: искренность, открытость навстречу людям, постоянное пребывание в
поиске, движении, стремление к активным действиям, самопознанию,
духовному росту. Подобное состояние раскрывается благодаря символике
голубого и чёрного цветов.

Говоря о состоянии человека в зависимости от пространства, С. Мичугина
отмечает, что «цветовое пространство, как перцептивный, так и
семантический, жёстко детерминированы структурой сенсорного механизма,
определяющего восприятие цвета четырьмя системами предетекторов:
красно-зеленого, сине-жёлтого, яркости и тьмы» [4, с. 75].

Результаты. Обсуждение и анализ.
Проанализировав работы учёных по применению символически

обобщённых названий, можем отметить, что отдельную группу составляют
такие слова: глаза, волосы, губы, лицо. Для выразительности портретной

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 54

 Том 7. Выпуск 3(40) Педагогика, психология и социология

характеристики героев авторы сравнивают то глаза, то лицо с обобщённо-
символическими названиями флоры, явлениями природы, не применяя прямое
указание на цвет, или же используют метафору. Такие методы довольно часто
встречаются в произведениях литературы. Глаза сравнивают с небом, озером,
рекой, и чаще всего – с васильками, также глаза сравнивают с тёрном; волосы –
с ночью, вороновым крылом, смолой, или пшеницей, соломой, ячменем, губы –
с маком, розами, мальвами, спелой вишней, лицо – с яблоками и тому
подобное. В сравнениях усматриваем опосредственное указание на цвет.
Обычно, сравнение глаз с васильками (озёрами, рекой – синий цвет), как
отмечает И. Небеленчук, «указывает на душевную чистоту героя, светлсть
его души, искренность, доброжелательность. И наоборот, сравнение волос
или глаз со смолой или тёрном (чёрный цвет) указывает на неискренность
героя, его коварные, а то и злые намерения, «чёрную душу», даже является
символом плохой репутации героя, демонического начала, отражением зла, как
в повести В Кобылянской «Земля» цвет волос одной из героинь
Рахиры» [8, с. 12].

Воспринимая цвет, человек воспроизводит его в своей психике, он
отражается в сознании как на фотоплёнке, что впоследствии проецируется на
язык и оказывается в семантической динамике цветообозначений, которые
приобретают в языке символическое значение. Л. Лисиченко отмечает, что
«цвет живёт в образе [...], что формируется не только объективностью
восприятия, а зависит от художественной цели, субъективных предпочтений
автора, от индивидуального осмысления цветов» [3, с. 65].

Отметим, что, используя символику цветов, писатели опираются на
мифологическую и фольклорную традицию в использовании значений цвета.
Могут также сочетать обе традиции, как Н. Гоголь [2], Н. Винграновский, а
когут, и наоборот, нарушать одну из указанных традиций. Подобное
«нарушение» можем наблюдать в произведениях Н. Винграновского. Обычно в
мифофольклорной традиции лес видим чёрным, тёмным, серым (то есть
местом, где находится нечистая сила). В произведениях писателя (повесть
«Сироманец») лес выступает светлым, белым.

По лесной дороге любит ходить в школу герой повести «Сироманец»
Сашка и длительное время оставаться в лесу после возвращения из школы [7].
Светлым, белым и чистым возникает лес в повести А. Жовны «Маленькая
жизнь». Образ леса для героя произведения Филипка связан с образом мамы:
воспоминания мальчика о том, как они ходили с мамой в лес, поиски мамы в
лесу [9].

Довольно часто в произведениях литературы писатели применяют
сочетание таких цветов, как: красный, синий, жёлтый, белый. Исходя из
христианско-культурной традиции, указанные цвета применяли в изображении
святых или богов. Такое сочетание наблюдаем в одежде Божьей Матери,
Иисуса Христа, Святого Николая, Пантелеймона-Целителя и других.
Указанные цвета в произведениях литературы также применены писателями,
когда речь идёт об Украине. Именно они являются символическими в
изображении и описания нашего государства. Когда читаем об Украине или

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 55

 Том 7. Выпуск 3(40) Педагогика, психология и социология

наталкиваемся на описания или села, или определенной местности, или реки,
или сада, или неба или земли, обязательно видим указанные цвета. В символике
они означают: красный – любовь, белый – чистота, синий – святость,
духовность, жёлтый – тепло не только солнца, но и человеческих отношений,
сердец, души. Заметим, что когда в произведениях литературы речь идёт о
человеке с чистой (косвенное указание на белый цвет) душой, то обычно
находим сочетания светлая душа, чистая душа, сияющая душа, искрящаяся
душа. Подобные определения относятся и к улыбке. К тому же можем
определить улыбку как солнечную (то есть по цвету жёлтую, а это значит:
мягкую, приветливую, искреннюю, тёплую, доброжелательную, дружелюбную,
чистосердечную и так далее).

Достаточно распространена в произведениях литературы семантика солнца
и его цвета [9]. С одной стороны, жёлтый цвет – это болезненное состояние
(желтуха, пожелтевшие (для ср.: бледный) – варианты в произведениях
литературы), жара, духота, тяжесть в груди, головокружение, тошнота,
слабость и так далее. С другой стороны, жёлтый цвет солнца является
животворящей силой, восстанавливает здоровье, жизнь, является признаком
небесного огня, находит воплощение на земле в качестве огня семейного. В
таком контексте находим варианты золотистого (золотого) цвета. Косвенным
указанием на жёлтый цвет являются семантически окрашенные слова:
сияющий, лучезарный, блестящий, тёплый, животворящий (огонь) и другие.
Поэтому можем отметить, что жёлтый цвет – это признак дружеских тёплых
отношений, семейного огня, благополучия, теплоты сердец, душевного
расположения к другим, дружелюбия, искренности, жизни, животворности,
жизненной энергии и тому подобное. Однако, как отмечает исследовательница
Н. Морозюк, слова типа «светлый», «прозрачный», «ясный» не считают
цветообозначений, поскольку «не выражая собственно цветности, они
указывают лишь на наличие или отсутствие окраски, его интенсивность,
насыщенность, яркость» [5, c. 55].

Можем утверждать, что цветовая символика в художественном
произведении связана с психофизическими проблемами человека, однако
понимаем – героя произведения. Цветообозначения помогают раскрыть идею
произведения, создать эмоциональный настрой, раскрыть портретную
характеристику героев и их внутренний мир.

Заключение и выводы.
Развитие ассоциативно-образного мышления способствует развитию

творческого мышления благодаря видению художественного мира, в том числе
средствами колористики. «Цветослово» помогает понять идейно-тематическое
содержание произведения, сущность и глубину образа. В процессе изучения
художественных произведений пришли к выводу, что работа над цвітом
предусматривает такие виды учебной деятельности:

- беседу, направленную на выяснение символического значения цвета;
- аналитическую работу по применению цвета для характеристики героев

литературного произведения;
- ассоциативную работу, направленную на создание ассоциативных

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 56

 Том 7. Выпуск 3(40) Педагогика, психология и социология

параллелей образа;
- выполнение фонового рисунка к пейзажным описаниям произведения;
- ассоциативную работу, направленную на создание «цветовых»

ассоциативных параллелей предметных и абстрактных названий (тропа, камень,
ручей, гора, радуга, паруса, река, подсолнечник, облака, поле, небо, земля,
нива, лес и другие; счастье, дружба, мечта, любовь, семья);

- создание устного «цветового» портрета героя;
- сравнение фотоиллюстраций с текстовым материалом произведения;
- создание ассоциативных цепочек цветовых оттенков произведения или

передачи настроения героя или состояния природы с помощью мазков красок.
Работа может быть проведена на всех этапах изучения художественного

произведения с учётом их родовой специфики и на разных этапах урока в
зависимости от родово-жанровой характеристики произведения.

Литература:
1. Бородина М. А., Гак В. Г. К типологии и методике историко-

семантических исследований (на материале лексики французского языка) – Л.,
1979. – 232 с.

2. Зарудня І. О. (І. О. Небеленчук). Крізь призму діалогу (Матеріал до
уроків за повістю М. Гоголя «Тарас Бульба») // Всесвітня література в середніх
навчальних закладах України. – 2009. – № 3. – С. 23-25.

3. Лисиченко Л. Мовна картина світу та її рівні // Збірник Харківського
історико-філологічного товариства. – 1998 – Т. 6. – С. 129-144.

4. Мичугина С. В. Денотативное пространство прилагательных цвета в
английском языке: дис. …канд. филол. наук: 10.02.04. – М., 2005. – 206 с.

5. Морозюк Н. Кольороназви у поетичній творчості // Дивослово. – 2014.
– № 7-8. – С. 53-57.

6. Небеленчук І. Емоційний діалог як засіб розкриття внутрішнього світу
героя у новелі М. Коцюбинського «Intermezzo» // Українська література в
загальноосвітній школі. – 2012. – № 1. – С. 6-10.

7. Небеленчук І. О. «І пульсує венами прозорими вовчий світ» (за повістю
М. Вінграновського «Сіроманець») // Українська література в загальноосвітній
школі. – 2014. – № 4. – С. 16-20.

8. Небеленчук І. О., Доценко О. Г. Кольористика як засіб асоціативно-
образного бачення твору та внутрішнього світу героя: навчально-методичний
посібник. – Кіровоград, 2015. – 140 с.

9. Небеленчук І. Оповідання О. Жовни «Маленьке життя» в контексті
літератури рідного краю / І. Небеленчук // Українська література в
загальноосвітній школі. – 2011. – № 1. – С. 22-26.

10. Небеленчук І. О. Сонце у творах світової літератури : [навчально-
методичний посібник]. – К.: ТОВ «Праймдрук», 2012. – 249 с.

Статья отправлена: 27. 10. 2015 г.
© Небеленчук И. А.

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 57

 Том 7. Выпуск 3(40) Педагогика, психология и социология

ЦИТ: 315-140
УДК 378.4:004

Кузьмінська О.Г.
КРАУДСОРСИНГ ТА ОСВІТНІ КОМУНІКАЦІЇ В УМОВАХ

УНІВЕРСИТЕТУ
Національний університет біоресурсів і природокористування (НУБіП)

України, Київ, Героїв Оборони 15, 03041
Kuzminska O.G.

CROWDSOURCING AND EDUCATIONAL COMMUNICATION IN
UNIVERSITIES

National University of Life and Environmental Sciences (NULES) of Ukraine,
Heroyiv Oborony st., 5, Kyiv -03041, Ukraine

Анотація. Матеріали статті присвячено питанням імплементації

технології краудсорсингу в діяльність вищого навчального закладу. Розроблено
класифікацію краудсорсингових проектів та визначено характеристики їх
складових. Запропоновано приклад реалізації в НУБіП України.

Ключові слова: краудсорсинґ; вища школа, ІКТ, соціальна мережа; досвід
Abstract. The article is devoted to issues of implementation of crowdsourcing

technologies in activities of higher education institution. Classification of
crowdsourcing projects was developed and characteristics of their components were
identified. Examples of implementation in the National University of Life and
Environmental Sciences of Ukraine were proposed.

Key words: сrowdsourcing; high school, ICT, social network; experience
Вступ. В сучасному суспільстві, де повсюдне використання ІКТ, зокрема

Веб 2.0, є одним з механізмів розвитку, феномен краудсорсингу як технології
виконання роботи визначеного спеціаліста і доручення її невизначеній, як
правило, великій групі людей у формі відкритого заклику, привертає все більше
уваги науковців і практиків з різних галузей. Наприклад, деякі держави
залучають краудсорсерів до написання чи коригування нових законів [1],
громадські організації – для пошуку волонтерів, а компанії – для пошуку нових
рішень та креативних співробітників.

Хоча ідея краудсорсингу не є новою [2], застосування інформаційних
технологій перетворює Інтернет у технологічно орієнтовану платформу для
аутсорсингу [3] завдань Інтернет-спільноті та залучення віртуальних експертів
для опрацювання одержаних результатів. У якості засобів для реалізації різних
моделей краудсорсингових проектів [4] використовують існуючі соціальні
мережі (наприклад, Facebook чи VK), вікі-портали (наприклад, Wikipedia.org),
портали для проведення дискусій (наприклад, Google Moderator) чи
розробляють власні (наприклад, Witology). При цьому важливо зберегти
керованість подібного процесу та забезпечити якісний результат.

Досвід впровадження краудсорсингу (наприклад,
http://www.crowdsourcing.ru/) є підставою розглядати краудсорсинг як нову
бізнес-модель для широкого кола завдань: вирішення проблем, пошуку
учасників проектів, розробки програмного забезпечення, визначення

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 58

 Том 7. Выпуск 3(40) Педагогика, психология и социология

проекти, організаційна, підприємницька та інноваційна діяльність;
- за типом завдань: створення продукту чи контенту, пошук рішення,

пошук людей та коштів, збір даних, думок, ідей.
Таблиця 1

Характеристики складових краудсорсингу
№ Складова Характеристики
1 Аутсорсингове

завдання (проблема)
- Модульність – можливість розбиття задачі
на модулі (мікрозадачі);
- Простота розбиття та передачі на
краудсорсинг

2 Спільнота - Незалежність учасників та приналежність до
різних категорій (залежить від завдання);
- Децентралізація (бажано, але не
обов’язково);
- Готовність до вирішення проблем;
- Мотивація

3 Експерти (залучаються
до опрацювання даних,
напрацьованих
спільнотою)

- Досвід та професіоналізм;
- Кількість експертів залежить від
масштабності поставленого завдання

4 Результати (необхідні
для вирішення
проблеми)

- Можливість дистанційної роботи з даними;
- Результат краудсорсингу має легко
опрацьовуватись для подальшого використання

5 Інформаційні
технології

- Доступність та низька вартість;
- Придатність до використання у якості засобу
для реалізації краудсорсингу

Хоча доволі привабливим є застосування «краудсорсингу як інновації»,

«вирішення проблем» або «наукових розробок (R&D)», у вищих навчальних
закладах доцільно застосовувати технологію краудсорсингу і для вирішення
більш «приземлених» завдань, наприклад, розробки елементів брендингу вишу
чи проведення профорієнтаційної кампанії. Саме такі проекти можуть стати
вдалим початком застосування краудсорсингу у виші, оскільки молоді люди, як
правило, готові до використання сучасних технологій, мережна взаємодія для
них є частиною повсякденного життя, а бажання брати активну учать та
відповідальність за власне життя та величезний потенціал ідей потребує
реалізації.

У якості прикладу такого проекту пропонуємо до розгляду проект
Атрибутика університету, реалізований в НУБіП України на основі
краудсорсингової моделі споживчого аналізу. Мета проекту – формування
лояльності до університету та створення позитивного іміджу. Очікуваний
результат – розробка символіки та виготовлення маркетингової продукції.
Учасниками проекту, залучались у формі відкритого заклику, були студенти,
випускники та викладачі університету. Платформою для реалізації було обрано
групу університету ВКонтакті (http://vk.com/nubip store). В результаті проекту
 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 60

 Том 7. Выпуск 3(40) Педагогика, психология и социология

було визначено типи маркетингової продукції, розроблено дизайн, зібрано
кошти та виготовлено футболки, толстовки та чашки, а також здійснено
планування заходів для популяризації університету (елементи брендингу). До
складності реалізації даного проекту слід віднести модерацію даних в
соціальній мережі ВКонтакті, яка є найбільш популярною серед студентів, але
не містить інструментів аналізу даних. Разом з тим, виявлення лідерів думок
серед активних та «результативних» учасників, які стали модераторами
окремих завдань (пошук коштів, розробка логотипу, добір продукції та способу
її виробництва), посилило склад студентської ради університету та призвело до
розширення даного проекту – розробки та підтримки Інтернет-магазину
Атрибутика НУБіП України (http://store.studnubip.com/how-to-order/).
Опитування, що проводилось серед студентів - учасників проекту та
«споживачів» створеної продукції показало, що: активізацію освітніх
комунікацій оцінили як позитив – 60% учасників,економію коштів на
реалізацію проекту – 70% учасників і 32% споживачів; створення позитивного
іміджу університету та збільшення лояльності до університету – 80% учасників
з різних категорій; (подано середнє значення).

Висновки. Аналіз актуальності і моделей застосування технології
краудсорсингу у діяльності університету дає підстави визнати її переваги:

- доступ до талановитих та креативних студентів та викладачів чи
активізація їх діяльності за рахунок додаткової мотивації та можливості
визнання пропонованих рішень;

- значна кількість варіантів рішень та можливість вибору оптимального;
- підвищення якості одержаних результатів: професіонали обмежені своїми

професійними знаннями та напрацюваннями, у той час, як студенти та зовнішні
онлайн-експерти необмежені у пошуку рішень;

- оптимізація одержаних результатів: економія часу та коштів;
- формування маркетингових відносин учасників навчального процесу та

наукової діяльності конкретного вузу та їх децентралізація.
Проте цей інструмент не є універсальним – при постановці

«краудсорсингового завдання» потрібно впевнитись, що краудсорсинг є
оптимальним способом його вирішення. Тому подальші дослідження бачаться у
напрямі розширення практики використання краудсорсингу в університеті,
зокрема, у системі підвищенні кваліфікації та реалізації наукових проектів, і
долучення більш широкого числа учасників Інтернет-спільноти. Збільшення
кількості різнопланових проектів (як по галузі застосування, так і по кількості
учасників, їх поділу на групи та ІКТ, що використовуються як платформа для
реалізації) має поповнити базу результатів для проведення експертизи
краудсорсингових проектів з метою створення моделі застосування освітнього
краудсорсингу у вищому навчальному закладі та методичних рекомендацій
щодо її реалізації в конкретному навчальному закладі.

Література:
1. Gregory D. Saxton, Onook Oh, and Rajiv Kishore Rules of Crowdsourcing:

Models, Issues, and Systems of Control Information Systems Management, Volume

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 61

 Том 7. Выпуск 3(40) Педагогика, психология и социология

30, Issue 1, 2013, р. 2-20.
2. O’Donnell, J. (2002). John Harrison and the longitude problem. Retrieved

September. 23, 2011. – URL: http://www.nmm.ac.uk/harrison (25.09.2015).
3. James Brian Quinn Strategic Outsourcing: Leveraging Knowledge

Capabilities // Sloan management review, ISSN 0019-848X. – Vol. 40, Nº. 4, 1999 ,
 p. 9-21.

4. Vasiliy Burov, Evgeny Patarakin, and Boris Yarmakhov. 2011. Lawmaking in
democracy 2.0 paradigm: the shift for the new forms of lawmaking. In Proceedings of
the 5th International Conference on Theory and Practice of Electronic
Governance (ICEGOV '11), Elsa Estevez and Marijn Janssen (Eds.). ACM, New
York, NY, USA, 214-218.

5. Жидкова О. Н. Краудсорсинг как один из инструментов социализации
формального и неформального образования // международный журнал
экспериментального образования. 2013. №10-1. – URL:
http://cyberleninka.ru/article/n/kraudsorsing-kak-odin-iz-instrumentov-sotsializatsii-
formalnogo-i-neformalnogo-obrazovaniya (25.09.2015).

6. Бузуева Ю. Г. Краудсорсинг как эффективный инструмент развития
маркетинга отношений в вузе // Экономикс . 2013. №2. – URL:
http://cyberleninka.ru/article/n/kraudsorsing-kak-effektivnyy-instrument-razvitiya-
marketinga-otnosheniy-v-vuze (25.09.2015).

7. Bloodgood, James Crowdsourcing: Useful for Problem Solving, But What
About Value Capture? // Academy of Management Review. Jul2013, Vol. 38 Issue 3,
p455-457. – URL:
http://search.ebscohost.com/login.aspx?direct=true&db=buh&AN=88424281&site=e
host-live (25.09.2015).

8. Кузьмінська О.Г. Інформаційні технології та інноваційне навчання:
потенціал, ресурси та механізми впровадження // Науковий вісник
Національного університету біоресурсів і природокористування України. Серія:
Педагогіка, психологія, філософія.-2013.-Вип. 192 (1).-С. 272-279.

Стаття відправлена: 27.09.2015р.
© Кузьмінська О.Г.

ЦИТ: 315-169
УДК 37.013

Резвушкин С.В., Малинин С.А., Калашникова И.В., Майорова А.Н.
ОСНОВНЫЕ ЭТАПЫ РАЗРАБОТКИ КОМПЬЮТЕРНОГО

СПРАВОЧНОГО ПОСОБИЯ
Российский государственный социальный университет, Филиал в г. Клину
Россия, Московская область, г. Клин, Волокаламское шоссе 20/1, 141607

Rezvushkin S.V., Malinin S.A., Kalashnikova I.V., Mayorova A.N.
METHOLODGY FOR DEVELOPING COMPUTE REFERENCE MANUAL

Russian State Social University, Branch in Klin
Russia, Moscow region, Klin, Volokalamskoe Highway 20/1, 141607

Аннотация. Анализируется значение информационных технологий для

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 62

 Том 7. Выпуск 3(40) Педагогика, психология и социология

максимальной реализации преимуществ компьютерного справочного пособия.
В отличие от других форм компьютерные справочные пособия становятся не
вспомогательным, а неотъемлемым компонентом образовательной
структуры. В них используются различные методики (Case-технология, CD-
ROM-технология, сетевая технология, интернет-технология и технология
виртуального университета), в соответствии с ним создается
информационно-предметное сопровождение. Рассматриваются
составляющие комплекса методического обеспечения, особое внимание уделено
выбору оптимальных способов реализации на базе НИТ содержательной
компоненты обучения.

Ключевые слова: Информационные технологии, компьютерные
справочные пособия, компьютерная поддержка, учебно-информационное и
методическая обеспечение системы обучения, мультимедиа, виртуальные
лаборатории.

Abstract. Value of information technologies for the maximum realization of
advantages of the computer handbook is analyzed. Unlike other forms computer
handbooks become not an auxiliary, but the integral component of educational
structure Various techniques (Case-technology, CD ROM technology, network
technology, Internet technology and technology of virtual university) are used
according to which information and subject maintenance is created. Components of a
complex of methodical providing are considered, the special attention is paid to a
choice of optimum ways of realization on the basis of NIT substantial training
components.

Key words: Information technologies, computer handbooks, computer support,
educational and information and methodical providing system of training,
multimedia, virtual laboratories.

Вступление.
Под компьютерным справочным пособием понимается электронное

пособие, поддерживающее компьютерную технологию обучения, где основным
средством обучения является компьютер [3]. По своим функциональным
возможностям компьютер уже сегодня стал практически идеальным средством
обучения. Однако возникает проблема эффективной реализации этих
возможностей компьютера в процессе приобретения знаний, выработки
навыков и умений. Этой проблемой специалисты в области обучения и
образования занимаются со дня появления мини-ЭВМ, а эра персональных
компьютеров еще более остро выявила ее актуальность. В процессе обучения
важна не информационная технология сама по себе, а то, насколько ее
использование реализует достижение поставленных образовательных целей.

Обзор литературы.
Реализация компьютерной поддержки процесса обучения является

процедурой, органически взаимосвязанной как с разработкой системы обучения
в целом, так и для каждого учебного курса [2, 4]. При этом последовательно
решаются следующие задачи:

− определение необходимости применения компьютера;
− определение степени компьютеризации учебного процесса;

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 63

 Том 7. Выпуск 3(40) Педагогика, психология и социология

− определение перечня функций, возлагаемых на компьютер;
− разработка компьютерного пособия в соответствии с информационно-

методическими рекомендациями преподавателей-предметников и методистов.
Компьютерная технология обучения реализует опосредованное обучение,

при котором основной объем учебной информации исходит не от
преподавателя, а от компьютера [5]. Однако конкретный преподаватель,
ведущий учебный процесс, как правило, не принимает участие в разработке
компьютерного пособия, что не способствует активному внедрению учебно-
информационных материалов в учебный процесс. Поэтому при разработке
учебно-информационных материалов для компьютерной поддержки процесса
обучения основным принципом становится принцип "отчуждения" этих
материалов от их создателя, минуя конкретного преподавателя. Этот принцип
будет реализован тогда, когда пользование учебными материалами пособия не
требует пояснений от разработчика и пособие обладает свойством
самодостаточности при выполнении тех учебно-образовательных функций,
которые определены в техническом задании на его разработку.

Составными частями учебно-информационного и методического
обеспечения системы обучения, как таковой, являются [1]:

− учебные раздаточные материалы;
− контролирующие и тестирующие материалы;
− упражнения;
− методики проведения групповых, индивидуальных и самостоятельных

занятий;
− стратегия и тактика использования каждого средства обучения, их

совокупности, а также возможная замена и дублирование каждого из них;
− привязка всех учебно-информационных материалов к средствам обучения

и методикам проведения занятий.
Основной текст.
Разработка компьютерного пособия как программного обеспечения (ПО)

учебного назначения является многопрофильной задачей, реализация которой
возможна только на основе привлечения специалистов разных областей и в
первую очередь конкретного преподавателя данного предмета.

На рисунке представлен функциональный состав группы разработчиков, в
которую помимо преподавателя-предметника должны входить специалисты по
компьютерным методикам обучения и компьютерной интерпретации учебных
материалов, методам контроля, а также программисты.

Здесь важно выделить следующие существенные моменты:
1) необходима интерпретация учебно-информационных, контролирующих

и тестирующих материалов для их использования на компьютере;
2) необходима корректировка традиционной или разработка новой

методики обучения, корректировка дидактических приемов с учетом
функциональных особенностей компьютера и специфики его применения в
учебном процессе;

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 64

 Том 7. Выпуск 3(40) Педагогика, психология и социология

Рис. Функциональный состав группы разработчиков компьютерного

справочного пособия.

3) необходима разработка общего "сценария" справочного пособия и
частных "сценариев" по каждой теме курса, урока и учебного шага в рамках
урока;

4) необходимо определить степень "открытости" создаваемого ПО в
смысле предоставления возможностей пользователям (преподавателям,
сопровождающим конкретный процесс обучения) изменять какую-либо
функциональную часть пособия в соответствии с потребностями конкретной
системы обучения. Например, дополнять примерами контролирующую часть
пособия или усовершенствовать часть пособия по администрированию
учебного процесса.

Заключительной стадией разработки компьютерного справочного пособия
является его кодирование. Современный уровень разработки прикладного ПО
предполагает использование для этих целей инструментальных систем (ИС),
таких, как HM-Card, Visual Basic, Delphi, Power Builder и др. Основными
преимуществами применения ИС являются:

− сокращение сроков разработки ПО;
− обеспечение удобства сопровождения ПО на всем протяжении его

жизненного цикла;
− предоставление возможности корректировки пособия преподавателю-

пользователю в соответствии с его представлениями о структуре и содержании
частей пособия;

− обеспечение единства интерфейса пользователя при изменении (замене)
отдельных составных частей пособия.

Использование компьютера, как средства обучения объективно порождает
посредническое звено в системе предоставления образовательных услуг.
Первым шагом в этом направлении являются затраты на приобретение
компьютеров и их эксплуатацию. Эти затраты будут впустую если программно-
аппаратные средства используются только как инструмент, для реализации
информационных технологий. До тех пор, пока не будет создано и
использовано в процессе обучения ПО учебного назначения, в частности,

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 65

 Том 7. Выпуск 3(40) Педагогика, психология и социология

компьютерные справочные пособия, не будет и реального экономического
эффекта от информатизации образования.

Современный уровень развития образовательных технологий,
базирующийся на развитой компьютерной базе, а также мультимедиа, Интернет
и Интернет технологиях, позволяет ставить вопрос о полном покрытии
дисциплин учебных планов направлений и специальностей электронными
справочными пособиями (ЭСП). Общеизвестные достоинства ЭСП позволяют
поднять учебный процесс на качественно новый уровень. В электронном
справочном пособии могут быть реализованы практически любые
методические приемы, используемые преподавателем на занятиях.

Заключение и выводы.
Основная проблема полного покрытия дисциплин учебных планов

специальностей заключается в значительной трудоемкости создания
качественных ЭСП и отсутствии у большинства преподавателей, преподающих
дисциплины не информационных циклов, достаточной квалификации для
самостоятельного создания качественных ЭСП. В связи с этим была
предложена многоуровневая концепция создания электронных учебных
пособий. Суть концепции заключается в следующем. На основе анализа
инструментальных средств были выделены инструменты, обеспечивающие
создание ЭСП, разного уровня сложности и соответственно, требующие
различных усилий для освоения. Для каждого инструмента была разработана
детальная методика создания ЭСП с его помощью. Каждая методика нашла
свое выражение в учебном курсе, справочном пособии, изданном типографским
способом и в электронном виде, и наборе примеров, иллюстрирующих
основные особенности применения методики. Были выделены и разработаны
следующие методики:

− создание гипертекстовых ЭСП в формате Windows Help;
− создание мультимедиа ЭСП в формате PDF;
− создание виртуальных лабораторий и полных мультимедиа ЭСП в

авторской среде Asymetrix Toolbook;
− создание виртуальных лабораторий и полных мультимедиа ЭСП в

форме Интернет приложений.
ЭСП, получаемые в рамках первых двух методик, создаются с помощью

достаточно простых инструментальных средств. Вследствие чего, значительная
часть преподавателей, имеющих богатый методический опыт, но не в
совершенстве владеющих информационными технологиями, может их освоить
достаточно легко и быстро. Обучающие мультимедиа программы, получаемые
в рамках третьей и четвертой методик, крайне сложны в разработке,
инструментальные средства являют собой сложный комплекс программ для
создания видеоматериалов, полноцветных иллюстраций, авторской речи и
верстки конечного продукта. Причем основная доля работ — это написание
сценария, которая также требует специальной подготовки.

Литература:
1. Ежевский Д.О. О критериях создания электронных учебных пособий. –

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 66

 Том 7. Выпуск 3(40) Педагогика, психология и социология

М., 2014. – C. 2-6.
2. Калашникова И.В., Малинин С.А. Фасилитация как организационный

метод интерактивного обучения // Сборник научных трудов Sworld, 2014. –
Т.15. – №4. – С. 34-36.

3. Компьютерная технология обучения: Словарь-справочник / под
редакцией В.Ю. Гриценко, А.М. Довгялло, А.Я. Савельева. – Киев: "Наукова
думка", 2012. – C. 23-34.

4. Майорова А.Н., Калашникова И.В. Проблемы высшего образования в
России / Сборник научных трудов SWorld, 2014. – Т. 32. – №3. – С. 77-79.

5. Резвушкин С.В., Калашникова И.В., Коханова Н.М. Информационные
технологии в образовании // В сборнике: Актуальные вопросы современной
науки. Материалов XXV Международной научно-практической конференции. –
М.: Центр научной мысли, 2014. – С. 24-27.

Статья отправлена: 28.09.2015 г.
© Резвушкин С.В., Малинин С.А., Калашникова И.В., Майорова А.Н.

ЦИТ: 315-206
УДК 371.21:004

Мокрієв М.В.
ОРГАНІЗАЦІЯ УПРАВЛІННЯ НАВЧАЛЬНИМ ПРОЦЕСОМ З

ВИКОРИСТАННЯМ РЕСУРСНОЇ БАЗИ LMS MOODLE
Національний університет біоресурсів і природокористування України,

Київ, Героїв Оборони 15, 03041
Mokriiev M.V.

ORGANISATION MANAGEMENT OF EDUCATIONAL PROCESS WITH
USING LMS MOODLE

National University of Life and Environmental Sciences of Ukraine,
Kyiv, Heroiv Oborony 15, 03041

Анотація. В роботі розглядається спосіб реалізації функціоналу

електронного деканату засобами системи управління навчанням Moodle.
Описаний підхід передбачає використання лише базового функціоналу системи
з додаванням кількох специфічних сторонніх модулів. Суть даної роботи
полягає в застосуванні правильних методичних підходів до використання
наявного в системі функціоналу. Результатом є реалізація таких функцій
електронного деканату, як створення навчального плану спеціальності,
автоматичне зарахування студентів на відповідні електронні навчальні курси,
агрегація підсумкових оцінок, ведення залікової книжки студента та інше.
Важливим нюансом при цьому виступає простота та безплатність
використання наявного програмного забезпечення.

Ключові слова: Moodle, електронне навчання, управління навчальним
процесом, навчальні системи, електронний деканат

Abstract. The paper present the functional way to implement electronic dean in
learning management system Moodle. It uses only basic system functionality with a
few specific third-party modules. The essence of this work is to apply the correct

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 67

 Том 7. Выпуск 3(40) Педагогика, психология и социология

methodological approaches to the use of existing system functionality. The result is
the implementation of electronic dean functions, for example creating specialty
curriculum, automatic enrollment of students to the e-learning courses, aggregation
outcome grades, conduct student academic records and more. Important here is the
ease of use and free software.

Key words: Moodle, e-learning, learning management, learning systems,
electronic dean

Вступ. Інформатизаційні процеси, які відбуваються в різних сферах
людської діяльності активно впливають і на галузь освіти. Комп’ютери стають
невід’ємною частиною навчання та управління навчанням. І при цьому, ми
можемо спостерігати як постійно удосконалюються методичні підходи та
технічні засоби. Наразі вже активно використовуються технології
дистанційного навчання у поєднанні з хмарними технологіями. Повною мірою
в практичній реалізації постає термін електронне навчання. Заочна форма
навчання поступово перетворюється в повну дистанційну форму реалізуючи
нові і нові можливості отримання знань.

Також, не викликає сумніву, що використання електронного навчання та
дистанційних технологій для підтримки денної форми навчання дозволяє не
тільки економити час на заняттях та час викладача на перевірку різного роду
завдань, але і допомагає інтенсифікувати весь процес навчання, приділити
більше часу на розвиток комунікативних та творчих талантів студентів.

Для реалізації електронного навчання вже розроблено велика кількість
систем управління електронними навчальними курсами. Найпопулярнішою
такою системою є Moodle, яка крім всього розповсюджується за відкритою
ліцензією GPL3. Про можливості використання системи Moodle автор писав у
своїй попередній статті.[1]

Аналіз останніх досліджень та публікацій. Проблематика розвитку
технологій дистанційного навчання широко досліджувалася та висвітлювалася
в працях О.С.Воронкіна, Е.В.Веренича, В.І.Гриценко, Н.В.МОрзе, Ю.О.Зубаня,
В.В.Колоса, С.П.Кудрявцевої, В.М.Кухаренка, І.Г.Малюкової, О.Г.Глазунової
та ін. Не дивлячись на фундаментальний характер досліджень, основна їх увага
приділяється створенню навчального середовища. Інколи додається
інформаційна складова, так, що ставиться питання про навчально-інформаційне
середовище. Але крім задачі організації безпосередньо навчання на сьогодні
гостро стоїть задача інформатизації та автоматизації всього освітнього процесу.
Аналіз пропонованого програмного забезпечення показав, що на ринку є клас
програм для вирішення такої задачі. Проте, вони достатньо дорогі для
впровадження та функціонують без інтеграції з системами електронних
навчальних курсів.

Мета даного дослідження - показати, як можна реалізувати простий
електронний деканат засобами відкритої системи електронного навчання
Moodle. Дана система була вибрана з врахуванням її функціональності,
відкритості, підтримки та активного розвитку, а також розповсюдженості у
світі [2].

Основний текст. Система Moodle не тільки дозволяє навчати, але й може

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 68

 Том 7. Выпуск 3(40) Педагогика, психология и социология

здійснювати контроль. Одначе, не дивлячись на велику кількість різноманітних
звітів, що генеруються системою, вона не агрегує в якому-небудь блоці всю
необхідну управлінську інформацію.

Управлінська інформація – це сукупність відомостей, які функціюють
всередині організації та її оточення, та які використовують організацію з метою
прийняття управлінських рішень [4].

Типовий сучасний вищий навчальний заклад автоматизує свою діяльність
через велику кількість взаємопов’язаних програмних систем для різних груп
користувачів. Через таке різноманіття установи змушені керувати складним
програмним комплексом в гетерогенному середовищі, який включає в себе нові
та застарілі інформаційні системи, які вимагають обміну даними між собою та
можуть бути побудованими на різних операційних системах, базах даних, тощо.

У багатьох випадках ті ж самі дані вводяться багаторазово в різні системи,
що забирає багато часу та може призводити до помилок. Наприклад, при
веденні електронного курсу оцінка студента заноситься в журнал оцінок, а
після повинна бути перенесена в обліковий запис студента на Студентській
Інформаційній системі (СІС). Або інший приклад, Сформованих в СІС нових
студентів потрібно повторно внести в систему керування курсами або
бібліотечну систему. Подолання таких проблем вимагає інтеграції різних
систем — рішення, яке дозволить автоматизувати процеси, усуваючи
необхідність повторного ручного введення даних. [5]

Moodle вже має модулі інтеграції з різними системами. Але чи можливо
створити загальну систему контролю навчання тільки засобами Moodle.

Так, можна створити просту але ефективну систему. І нові версії Moodle
дають нам для цього більше можливостей. Подальший розгляд побудови та
використання буде базуватися на Moodle версії 2.9.

Пропонована система буде базуватися на стандартній одиниці Moodle —
курсі. Але всі курси будуть поділені на дві великі категорії: навчальні кафедри
та факультети.

В категорії кафедр всі курси будуть поділятися за конкретними кафедрами
(а при потребі поділ може бути поглиблено на освітньо-кваліфікаційні рівні). Ці
курси представляють собою звичайні електронні навчальні курси, як описано в
[1,3]. Обов’язковою умовою для них є включення способу зарахування через
мета-курси.

Детальніше розглядаємо категорію факультети. Там створюються категорії
під кожен факультет. В кожному факультеті на базі елементу “курс”
створюються навчальні плани для кожної спеціальності та терміну навчання.
Наприклад, “Економічна кібернетика. 2013-2017” (рік вступу та рік закінчення).
Такі курси будуть багатофункціональними ресурсними системами як для
студентів, так і для працівників деканату. Тут буде розміщено:

1. перелік необхідних до вивчення навчальних дисциплін, розділених за
семестрами з відповідними анотаціями, кількістю годин на вивчення з
розподілом на види занять (лекція, практична, лабораторна, самостійна, тощо),
з визначенням відповідальних викладачів;

2. загальна залікова книжка студента, яка буде вміщувати всі необхідні до

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 69

 Том 7. Выпуск 3(40) Педагогика, психология и социология

вивчення навчальні дисципліни з отриманими оцінками, які будуть фіксуватися
та не змінюватися і залишатися навіть після того, як студента буде відписано
від навчального курсу;

3. новини та оголошення для всього потоку студентів з використанням
стандартних можливостей цього ресурсу moodle — автоматичне розсилання
повідомлення на електронну пошту. Можливість вести дискусію, тощо;

4. опитування студентів з різних питань;
5. збір електронних копій документів, анкет або іншого від студентів;
6. інше можливе застосування.
Всі вказані можливості доступні через базовий функціонал moodle.
Але, щоб автоматизувати процедуру перенесення балів з навчальних

дисциплін в курс навчальних планів, потрібно розширити функціональність
системи Moodle спеціальним стороннім модулем — Subcourse (автор David
Mudrák) [6]. Модуль забезпечує дуже прості, але корисні функції. При
додаванні в курс, веде себе як оцінювана діяльність. Бали для кожного студента
будуть братися з підсумкової оцінки іншого курсу. Такими іншими курсами є
електронні навчальні курси розташовані в категоріях кафедр.

Ресурс “Субкурс” розміщується в різних секціях курсу відповідно до
семестрового плану навчання. Аналогічно посеместрово розподіляється в
журналі оцінок. В частині опису “Субкурсу” записується інформація про час
виділений на вивчення навчальної дисципліни, анотацію, тощо (Рис.1).

Як видно на Рис.1, модуль “Субкурс” дозволяє також зарахувати на
відповідні навчальні курси всіх студентів з цього курсу. Для цього нам потрібно
було зробити активним спосіб зарахування на курси через мета-курс. Таким
чином всі студенти потоку автоматично стають слухачами відповідних курсів
свого навчального плану. А з викладачів знімається функція зарахування на
свої навчальні курси студентів.

Оскільки подібне зарахування повинно відбуватися не на всі курси відразу,
а поступово — семестр за семестром, для окремих секцій-семестрів курсу
потрібно встановити часовий інтервал доступу в рамках конкретного семестру
(див.Рис.2).

Таким чином, при наступній синхронізації елементів системи студенти
будуть зараховуватися тільки на ті навчальні курси, які належать до поточного
(доступного для студентів) семестру. Студенти ж на головній сторінці свого
навчального плану будуть бачити та мати можливість переходу тільки до
навчальних курсів поточного семестру.

Натомість, в журналі оцінок бачитимуть весь перелік навчального плану та
отримані за час навчання бали.

Для того, щоб фінальні бали в журналі оцінок не змінювалися (а це
можливо у випадку зміни фінальної оцінки на навчальному курсі, приміром
після відписування студентів з цього курсу і, як наслідок, обнулення оцінки) їх
необхідно після закінчення сесії заблокувати (Рис.3).

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 70

 Том 7. Выпуск 3(40) Педагогика, психология и социология

Рис. 1. Налаштування модуля “Субкурс”

Рис. 2. Налаштування доступу до курсів семестру.

Ще одним важливим питанням при роботі з користувачами мета-курсів є їх

розподіл на групи. Проблематичність вирішення цього питання у попередніх
версіях moodle не дозволяла ефективно застосувати подібну практику. Але
тепер маємо рішення.

Для цього використовуємо глобальні групи moodle (гурти, когорти). Вони
можуть бути розміщені як на найвищому рівні сайту, так і на рівнях категорій.
Використовуючи таку можливість створюємо гурти студентів на рівні категорій

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 71

 Том 7. Выпуск 3(40) Педагогика, психология и социология

їх факультетів. В цих же категоріях надаємо ролі менеджерів для працівників
деканату, щоб вони могли працювати з курсами-потоками. В їх обов’язки буде
входити:

‒ створення курсів-потоків для різних спеціальностей та років вступу;
‒ запис до них відповідних студентів;
‒ ведення курсів-потоків в межах налаштування дат та параметрів доступу;
‒ електронне інформування студентів потоку через новини та оголошення.

Рис. 3. Блокування в журналі оцінок курсів пройденого семестру

Схематично розподіл ролей та їх функціональність подано на Рис.4.
Студенти до своїх курсів-потоків записуватимуться через метод

зарахування “Синхронізація гурту”. Таким чином переведення студента до
певного гурту автоматично синхронізує його з курсом-потоком та всіма
навчальними курсами поточного семестру для цього потоку.

В процесі синхронізації гурту з курсом-потоком необхідно прив’язати його
до такої ж групи в цьому курсі. В результаті працівники деканату отримують
можливість переглядати успішність студентів за окремими групами.

Рис. 4. Ролі та їх функціональні обов’язки

Для того ж, щоб ці групи були автоматично створені і в мета-курсах, з

автоматичним зарахуванням в них відповідних студентів, потрібно встановити

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 72

 Том 7. Выпуск 3(40) Педагогика, психология и социология

ще один додатковий модуль - Meta-course group synchronization (автор Paul
Holden) [7]. Оскільки на даний час в мета-курсах відсутня можливість
синхронізації груп з дочірніми курсами, цей модуль додає таку
функціональність шляхом прослуховування подій групових заходів в дочірніх
курсах з подальшим оновленням груп в мета-курсах із зарахуванням до них
студентів. Щоб запустити процес синхронізації груп потрібно запустити скрипт
cli/sync.php.

Як результат, отримуємо налагоджену систему зарахування студентів в
електронні навчальні курси з розподілом по групах. При чому, якщо якогось
студента зараховують на навчання на факультет пізніше, його достатньо ввести
до відповідного гурту, далі він буде автоматично зарахованим до всіх
потрібних курсів. Аналогічно, відрахованого студента прибираємо з гурту, і він
перестає бути зарахованим на всіх курсах.

Загалом функціонування описаної системи показано на Рис.5.

Рис. 5. Схема функціонування системи контролю за навчанням
Висновок. В результаті правильного налаштування та використання

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 73

 Том 7. Выпуск 3(40) Педагогика, психология и социология

модулів системи Moodle можна побудувати просту але функціональну систему
навчання та контролю за ним з боку деканату. З автоматичним зарахуванням
студентів на потрібні курси та автоматичним збором отриманих ними під час
навчання балів. При цьому не задіяні інші інформаційні системи.

Література:
1. Мокрієв М.В. Організація навчання студентів екологічних ВНЗ, що

використовують LMS Moodle // Сборник научных трудов SWorld. -
Выпуск 3(36). Том 15. - Иваново: МАРКОВА АД 2014 - С.90-96

2. Moodle statistics. - [Електронний ресурс]. - Режим доступу:
https://moodle.org/stats/

3. William, H. Rice IV., Moodle 2.0 E-Learning Course Development. Packt
Publishing Ltd, 2011

4. Рубан В.С. Використання інформаційко-комунікативних технологій в
управлінській діяльності вищого навчального закладу / В.С. Рубан // Вісник
ЛНУ імені Тараса Шевченка. 2010. No12(199).

5. Gaftandzhieva Silvia, Doneva RositzaIntegrating. Moodle with University
Information Systems // Proceedings of the National Conference on "Education in the
Information Society", Plovdiv, May, 2013, 039p-048p

6. Moodle Plugins, Activities, Subcourse,
https://moodle.org/plugins/view.php?plugin=mod_subcourse.

7. Moodle Plugins, General plugins (Local), Meta-course group
synchronization, https://moodle.org/plugins/view.php?plugin=local_metagroups.

Стаття відправлена: 29.09.2015 г.
© Мокрієв М.В.

ЦИТ: 315-229
УДК 006.015.5:378

Сідляренко А. В., Сілонова Н.Б.
АНАЛІЗ СУЧАСНИХ СИСТЕМ МЕНЕДЖМЕНТУ ДЛЯ ПОКРАЩЕННЯ

НАВЧАЛЬНОГО ПРОЦЕСУ У ВНЗ
Національний університет біоресурсів та природокористування України,

Київ, Героїв Оборони, 15, 03041
Silonova Nataliya B., Sidliarenko Anna V.

ANALYSIS OF MODERN MANAGEMENT SYSTEMS TO IMPROVE THE
EDUCATIONAL PROCESS IN UNIVERSITIES

Аннотація. В статті розглянуті основні методичні підходи щодо якості

навчального процесу у вищому навчальному закладі. Запропоновано моделі
управління якістю для підвищення ефективності навчального процесу
побудовано на основі методології TQMта циклуPDCA.

Ключові слова: вищий навчальний заклад, система управління якістю,
якість навчального процесу, методи покращення якості навчального процесу.

Аnnotations. In the article the basic methodological approaches to quality
educational process in higher education. A quality management model to improve the

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 74

 Том 7. Выпуск 3(40) Педагогика, психология и социология

використання. На кожному етапі потребується певна модель, що дозволяє
максимізувати її ефективність. При розробці системи управління якістю у ВНЗ
слід дотримуватися наступних вимог: – система повинна бути придатною для її
сертифікації; компактною, зрозумілою та зручною; приносити практичну
користь ВНЗ; давати можливість використання її як основи інформаційної
моделі діяльності навчального закладу.

Розглянути управління якістю навчання можна на принципах TQM
(управління якістю) вищої освіти у вищому навчальному закладі, яка допоможе
організувати підсистеми стимулювання викладачів та студентів, мотивації
навчання та підвищення кваліфікації професорсько-викладацького складу.

Під моделлю управління якістю вищої освіти у вищому навчальному
закладі розуміють сукупність принципів, аспектів та процесів науково-освітньої
та соціально-культурної діяльності вищого навчального закладу, а також
критеріїв та показників, які визначають рівень якості цих аспектів та процесів.

Аналіз наукових джерел з проблем якості вищої освіти показує, що в світі
існують такі моделі управляння якістю вищої освіти:

 Управління якістю вищої освіти на базі стандартів ISO 9001;
 Управління якістю вищої освіти на базі принципівTQM;
 Модель Європейського фонду з менеджменту якості (EFQM);
 Модель Центру досліджень політики в галузі вищої освіти університету

Тверте (Нідерланди) – CHEPS;
 Модель Асоціації університетів Нідерландів (VSNU);
 Бельгійсько-нідерландська модель (НВО ExpertGroup);
 Модель національної американської премії з якості

MalkolmBaldrigeQualityAward в галузі освіти;
 Модель еталонного тестування для австралійських університетів.
В основу всіх цим моделей покладеннопроцесний підхід до діяльності

вищого навчального закладу, при цьому увага акцентується на вході (основні
ресурси), виході (результати) в умовах діяльності вищого навчального закладу.

МодельTQM передбачає наявність у вищому навчальному закладі чіткої
місії, стратегічних цілей, які формуються в результаті всебічного дослідження
потреб зовнішнього середовища (потреб суспільства, регіону тощо). Модель
управління якістю TQM, називають ще всезагальним управлінням якості,
оскільки вона передбачає процесний підхід до діяльності вищих навчальних
закладів і використовує ефективні методи та інструменти управління якості.

 Кожній організації потрібне безперервне вдосконалення для того, щоб
зберегти наявні та досягати більш нові переваги перед організаціями-
конкурентами. Одним із методів безперервного вдосконалення є управління
діяльністю організації відповідно відомому циклу Демінгу PDCA – планування
(Plan), забезпечування (Do), контроль (Check), покращення (Act). Методологія
PDCA представляє собою простіший алгоритм дій керівника по управлінню
процесом і досягнення його цілей та застосовний до всіх вище визначених
процесів системи управління якістю ВНЗ(5).

Запровадження процесного підходу до управління вищими навчальними
закладами дає змогу раціонально використовувати ресурси для забезпечення

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 76

 Том 7. Выпуск 3(40) Педагогика, психология и социология

життєдіяльності ВНЗ та гарантувати прозорість щодо відповідальності,
прийняття рішень тощо. Особливості процесного підходу полягають у
цілеспрямованості будь-якої дії та процесу на кінцевий результат: задоволення
вимог споживачів, виконання вимог законодавства, а також виконання вимог
установлених у межах самого вищого навчального закладу.

 Цикл PDCA забезпечує управління якістю через її складові в кожному із
процесів, визначених для управління. Особливу увагу при документуванні
процесів СУЯ ВНЗ слід приділяти меті, показникам результативності та
взаємозв’язкам процесу, адже ці ознаки процесу будуть використані в
подальших дослідженнях для застосування системного підходу до управління
ВНЗ (6).

Підвищення якості освітньої та наукової діяльності, ефективності
управління вищим навчальним закладом в цілому, створює конкурентні
переваги для університетів на міжнародному рівні. А сама система управління
якістю використовується як технологія управління та постійного розвитку
вищого навчального закладу.

Задоволеність студентів є результатом функціонування процесів СУЯ, що,
у свою чергу, відображають якість організаційно-управлінської системи ВНЗ.
Оскільки СУЯ неявно пов’язана із якістю діяльності ВНЗ, вона побічно
характеризується наступним етапом наукового дослідження — результатом
самооцінювання рівня розроблювання та упровадження СУЯ ВНЗ. За умови
адекватного та взаємопов’язаного формулювання цілей та інструментарію
вказаних двох наукових досліджень цілком можливо встановити залежність
між рівнем задоволеності кінцевих споживачів СУЯ (студентів ВНЗ) та
оцінкою розробленої та упровадженої СУЯ ВНЗ у вигляді самооцінювання
рівня зрілості процесів СУЯ.

Висновок: Отже, що для покращення і модернізація системи навчального
процесу у ВНЗ потребує впровадження нових форм викладання, нових
дисциплін, зміна викладення матеріалу та донесення її до самого студента,
використання більш сучасніших інтерактивних технологій, введення різних
форм і методів навчального процесу з використання сучасних моделей
управління якістю вищої освіти.

Завдяки цим початковим змінам у навчальному процесі ,що буде
призводити до покращення та якості навчання у ВНЗ буде кожен із фахівців
конкурентоспроможним на ринку праці по всьому світі.

Література:
1. Становище студентської молоді України [електронний ресурс]. – Режим

доступу: http://www.osvita.org.ua/xfiles/news/db/41871.doc.
2. Навчання у ВНЗ очима студентів [електронний ресурс]. – Режим

доступу: http://dif.org.ua/ua/press/ofkeofj,
3. Субіна О. Імідж вищого навчального закладу як важ-ливий чинник

конкурентоспроможності на ринку освітніх послуг / О. Субіна // Вища школа.
— 2011. — № 1. —С. 46 — 54.

4. Ніколаєнко С. М. Якість вищої освіти в Україні: погляд у майбутнє /

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 77

 Том 7. Выпуск 3(40) Педагогика, психология и социология

С.М. Ніколаєнко // Вища школа. — 2006. — № 2. — С. 3 — 22.
5. Побудова системи управління якістю вищих навчальних закладів: Посіб.

для студ. вищ. навч. закл.: у 2 кн. / Л.М. Віткін, С.М. Лаптєв, Т.В. Фініков та ін.
— К.: Таксон, 2009. — 564 с.

6.Використання PDSA для покращення якості навчання [електронний
ресурс] – Режим доступу: http://agrostandart.com/yakist/30-osoblyvosti-
zastosuvannia-protsesnoho-pidkhodu-pry-rozrobtsi-systemy-upravlinnia-iakistiu-
vyshchoho-navchalnoho-zakladu.

ЦИТ: 315-134
УДК 159.9:811.111

Пілішек С.О.
ВИКОРИСТАННЯ АВТЕНТИЧНИХ ТЕСКТІВ НА ЗАНЯТТЯХ
З ІНОЗЕМНОЇ МОВИ ЗА ПРОФЕСІЙНИМ СПРЯМУВАННЯМ

Хмельницький національний університет
м. Хмельницький, вул. Інститутська, 11, 29016

Pilishek S.O.
USING AUTHENTIC TEXTS IN FOREIN LANUAGE FOR SPECIAL

PURPOSES CLASS
Khmelnytsky National University

Khmelnytsky, Instytutska Str., 11, 29016

Анотація. Дано визначення поняттю «автентичний текст»; встановлено
значущість використання автентичних матеріалів під час викладання курсу
іноземної мови за професійним спрямуванням, переваги їх використання та
можливі складнощі; перераховано види завдань для роботи над автентичними
текстами; зазначено роль психологічних механізмів засвоєння
лінгвокраїнознавчої інформації під час роботи з автентичними текстами.

Ключові слова: іноземна мова за професійним спрямуванням, автентичний
текст, психологічні механізми.

Abstract. The definition to the notion “authentic text” has been generated; the
importance of using authentic materials in foreign language for specific purposes
class as well as their advantages and probable hardships in looking for the authentic
texts have been identified; the types of tasks to work with authentic texts have been
listed; the role of psychological mechanisms of receiving sociolinguistic information
while in the process of working with the authentic texts has been stated.

Key words: foreign language for specific purposes, authentic text, psychological
mechanisms

Вступ. Потреба у фахівцях у сферах інформаційних технологій,
машинобудування, інженерії, біотехнологій, бізнесу, медіа і т. ін., які мають
рівень володіння іноземною мовою достатній для ведення успішної професійної
діяльності стає більшою сьогодні. А тому, надзвичайно популярними стають і
викладачі іноземної мови саме професійного спрямування, які можуть надати
якісні освітні мовні послуги і допомогти фахівцям інших сфер економіки
підвищувати рівень кваліфікації, проводити дослідження і, таким чином,

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 78

 Том 7. Выпуск 3(40) Педагогика, психология и социология

виходити конкурентоспроможними на міжнародний ринок праці. Так само і
викладачі іноземної мови за професійним спрямуванням мусять підвищувати
рівень власної професійної компетентності аби зуміти провести аналіз потреб,
розробити відповідний курс та наповнити його завданнями на різні види
мовленнєвої діяльності.

Огляд літератури. Аналіз науково-методичної літератури показав, що
проблему визначення автентичності тексту, окреслення критеріїв до підбору
такого виду текстів для використання на занятті з іноземної мови та підходи до
роботи з ними розглядали у своїх доробках велика кількість як зарубіжних так і
вітчизняних науковців, серед яких Р.Р. Джордан [4], Г. Бастуркмен [3], К. Томас
[6], Дж. Поркаро [5], К.Я. Кусько [2], Є.М. Верещагін [1], В.Г. Костомаров [1]
та ін.

Основний текст. Одним із видів роботи на заняттях з іноземної мови є
робота з текстом. Ключовою у процесі викладання іноземної мови за
професійним спрямуванням є роль саме автентичних текстів. Отже, метою
даного дослідження є встановити значущість використання автентичних
матеріалів під час викладання курсу іноземної мови за професійним
спрямуванням, переваги їх використання та можливі складнощі, а також види
завдань для роботи над текстами.

Перш за все звернімося до визначення поняття «автентичний текст» з
точки зору його значущості для викладання іноземної мови за професійним
спрямуванням. Наукова дискусія з цього питання триває ще з 70-их років
минулого століття. Так, Р.Р. Джордан вважає, що автентичний текст – це текст
«написаний фахівцем для фахівця», а не «…з метою викладання мови» [4]. На
думку К. Томас автентичні матеріали – це «матеріали, створені для реального
спілкування і їхнє завдання полягає у передачі значення та інформації, а не у
навчанні мові» [6]. Г. Бастуркмен зазначає, що «термін «автентичний» означає,
що тексти були створені для будь-яких інших потреб, серед яких немає мети
навчити чогось або вивчити щось» [3]. Для даного дослідження ми будемо
спиратися на визначення, запропоноване Р.Р. Джорданом. А отже, автентичний
текст – це вид тексту (відповідного) фахового спрямування, створений
спеціалістом з метою виконання професійних обв’язків, а не навчання мові.

Починаючи будь-який новий курс викладання іноземної мови за
професійним спрямуванням викладачу варто провести аналіз потреб тих, хто
буде навчатися. Після проведення такого аналізу та зіставлення отриманих
результатів зі змістом доступних підручників відповідного спрямування може
виявитися, що жоден із підручників не відповідає встановленим вимогам.
Виникає необхідність у пошуку додаткових джерел та у розробці навчальних
завдань для курсу. Під час добору опорних текстів для занять з іноземної мови
за професійним спрямуванням ключовим є звернути увагу саме на автентичні
тексти. Саме автентичні тексти 1) надають студентам зануритися в іноземну
мову, яка відповідає їх професійним потребам, 2) є чудовим доповненням, або
заміною підручникам, 3) містять інформацію, контекст, ситуації, які притаманні
саме професійній діяльності та зосереджені на професійних інтересах та
потребах тих, кого навчають, 4) підвищують рівень мотивації до навчання та 5)

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 79

 Том 7. Выпуск 3(40) Педагогика, психология и социология

слугують ланкою, яка з’єднує аудиторію з навколишнім світом, та створюють
квазіреальну дійсність робочих ситуацій, які вимагають вирішення через
застосування професійних знань, але засобами іноземної мови [3, 6].

Практичне використання автентичних текстів під час занять з іноземної
мови за професійним спрямуванням окрім демонстрації реальної мови
професійного спілкування становить і ряд запитань до викладача ще до
використання таких текстів у класі. Обравши текст автентичного характеру,
викладачеві варто переконатися чи зміст тексу відповідає змісту навчання; чи
тема, мета та рівень складності тексту відповідають потребам тих, кого
навчають; яка мета використання даного тексту під час заняття; що ті, хто
навчаються, отримають від роботи з даним текстом; і т.ін. [4]. Також, під час
пошуків викладач може зіштовхнутися із тим, що текст містить потрібний
лексичний матеріал, але зміст його є занадто складним для розуміння; або текст
має потрібний зміст, але структура не є зовсім вдалою; або викладач просто
сумнівається чи матеріал є достатньо цікавим. Тому виникає природнє
запитання: продовжувати шукати щось інше, або внести зміни? Варто
зазначити, що часткова зміна або адаптація тексту автентичного характеру
(наприклад, уникнення занадто складних для розуміння частин) є виходом із
складної ситуації. До того ж, викладач іноді може використовувати на заняттях
матеріали, які були написані ним самим для особистих професійних потреб
(наприклад, резюме).

Досвідчений викладач іноземної мови за професійним спрямуванням
повинен мати навички не лише у пошуку цінних для занять автентичних
текстів, але і вміти розробити до них завдання, виконання яких надасть тим, хто
навчається, змогу набути мовленнєвих навичок, необхідних для подальшої
професійної діяльності із використанням знань іноземної мови. Оскільки дане
дослідження зосереджене саме на текстах автентичного характеру, то після
виконання типових завдань на розуміння змісту тексту (наприклад, заповнення
пропусків у твердженнях або у діаграмі, визначення чи твердження вірне чи не
вірне відповідно до змісту тексту, виправлення помилок змістового характеру у
короткому резюме до тексту і т.ін.) викладач може запропонувати виконання
завдань на розвиток навичок написання ділових листів, звітів, інструкцій.

Добираючи автентичні тексти до занять з іноземної мови за професійним
спрямуванням, слід також пам’ятати і про те, що якщо матеріал підійшов для
одної групи слухачів, то для іншої він може не мати ніякої освітньої цінності.
Це може відбутися через специфічне наповнення тексту соціокультурною
інформацією, зміст якої може бути вигідним для однієї групи, але не мати
зовсім ніякої цінності для іншої. Будь-який автентичний текст є джерелом
надходження лінгвокраїнознавчої інформації. Робота з текстами різного
професійного спрямування дозволила зробити висновок, що постійне
використання текстів автентичного характеру на заняттях з іноземної мови за
професійним спрямуванням дозволяє простежити процес утворення
значеннєвих, логічних, асоціативних зв’язків та дослідити психологічні
механізми, які дозволяють формувати такі зв’язки. Як складна психологічна
конструкція у дослідженнях лінгвокраїнознавчого напрямку текст

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 80

 Том 7. Выпуск 3(40) Педагогика, психология и социология

досліджується уже давно. Докладний опис психологічних процесів
структурування, компресії текстового матеріалу, виділення значеннєвих
напрямів міститься у роботах Є.М. Верещагіна і В.Г. Костомарова [1]. Такі
процеси, на думку вчених, дозволяють підвищити «проникну» здатність
лінгвокраїнознавчої інформації, сприяють ефективному та спрощеному
розумінню та сприйманню закладеного у автентичний матеріал змісту.
Автентичний текст професійного спрямування є основним джерелом
становлення професійної та лінгвопрофесійної майстерності [2].

Висновки. Таким чином, із викладеного вище є зрозумілим те, що
вирішенням питання відсутності підручника з іноземної мови за професійним
спрямуванням, який відповідав би усім вимогам до курсу іноземної мови за
професійним спрямуванням згідно з результатами проведеного аналізу потреб,
є пошук та використання автентичних текстів необхідного спрямування, а
також розробка до них професійно орієнтованих завдань.

Література:
1. Верещагин Е.М., Костомаров В.Г. Из истории взглядов на социальную

природу языка // Из опыта создания лингвострановедческих пособий по
иностранному язику. – М.: МГУ, 1997. – 194 с.

2. Кусько К.Я. Лінгводидактика та лексикографія іноземного науково-
технічного тексту // Іноземна філологія. – К., 1994. - № 107. – С. 191-197.

3. Basturkmen, H. Developing Courses in English for Specific Purposes. – New
York, NY: Palgrave MacMillan, 2010. – p. 62-64.

4. Jordan, J.J. English for Academic Purposes: A guide and resource for
teachers. – Glasgow: Cambridge University Press, 1997. – p. 113-114.

5. Porcaro, J. P. Teaching English for Science and Technology: An Approach
for Reading with Engineering English // English Teaching Forum. – 2013. - № 2. – p.
32-39.

6. Thomas, C. Meeting EFL Learners Halfway by Using Locally Relevant
Authentic Materials // English Teaching Forum. – 2014. - № 3. – p. 14-23.

Статтю надіслано: 28.09.2015 р.
© Пілішек С.О.

ЦИТ: 315-231
УДК 316.9

Литвин-Кіндратюк С.Д.
ТРАНСФОРМАЦІЇ СОЦІАЛЬНОЇ СТАБІЛЬНОЇ ПОВЕДІНКИ

ОСОБИСТОСТІ У КОНТЕКСТІ ГЛОБАЛІЗАЦІЇ
Прикарпатський національний університет імені Василя Стефаника

Івано-Франківськ, Шевченка 57, 76010
Lytvyn-Kindratiuk S.D.

TRANSFORMATIONS OF SOCIAL STABLE BEHAVIOUR OF
PERSONALITY IN THE CONTEXT OF GLOBALIZATION

Vasyl Stefanyk Precarpathian National University
Ivano-Frankivsk, Chevchenka 57, 76010

У статті з погляду історичної та соціальної психології аналізуються

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 81

 Том 7. Выпуск 3(40) Педагогика, психология и социология

трансформації соціальної стабільної поведінки особистості в контексті
глобалізації. Показано, що в соціокультурному аспекті ця поведінка
представлена феноменами ритуальної та ритуально-побутової поведінки та
відзначається процесуальним фігуративним характером

Ключові слова: глобалізація, соціальна стабільна поведінка особистості,
ритуально-побутова поведінка особистості, трансформації, фігурації.

In the article are considered transformations of social stable behaviour of
personality in the context of globalization from the point of view of historical and
social psychology. The article deals with the fact that in socialcultural aspect such
behaviour is presented by phenomena of ritual and ritual-household behaviour and is
marked by procedural figurative nature.

Keywords: globalization, social stable personal behaviour, ritual-household
personal behaviour, transformations, figuraties.

Вступ. Розвиток суспільства в умовах стрімких соціокультурних
трансформацій, що нині конструюються у низці форматів та модусів глобально
та локально породжує соціальну нестабільність, гуманітарні ризики та загрози у
різних за своїми масштабами ситуаціях соціальної взаємодії. Проблема
короткотривалих та довготривалих соціальних змін, зародження нових моделей
соціальної реальності стала центральною для соціології, філософії, історії,
культурології, політології, соціальної психології нашого часу. Науковці
схиляються до думки про те, що соціальній реальності властивий винятковий
динамізм, вона гетерогенна, плинна (З. Бауман) [3], рефлексивна (Е. Гідденс)
[8], нестабільна (Є. Головаха, О. Злобіна) [9; 12]. Масштабним соціокультурним
тлом дослідження соціальної поведінки нині стають політичні та культурні
трансформації, економічні ризики та інформаційні загрози, прикмети
модерного та постмодерного способу життя.

До новітніх масштабів соціально-психологічного студій стабільної
поведінки долучаються урбаністичний гло-локальний простір, макро-
соціокультурний контекст. Визнається, що складне плетиво ознак соціально-
типового та унікального, неповторного притаманне передовсім життєвих
стратегіях членів урбаністичних спільнот. На думку З. Баумана сучасні міста є
сценами або полями бою, де глобальні сили і локальні сенси та ідентичності
зустрічаються, стикаються і шукають співіснування і саме їх протистояння
скеровує динаміку міста «плинної новочасності» [3, 123]. Процес глобалізації
розкриває нові ракурси стабільності-нестабільності соціальної поведінки,
зокрема вони стосуються соціальної, транснаціональної мобільності в умовах
міста.

Огляд літератури. Соціологічні моделі, які у різний спосіб пояснюють
радикальні зміни соціального порядку, центруються на аналізі
інституціональних перетворень, співвідношенні формальних та неформальних
елементів соціокультурного порядку. У цьому контексті найперше згадаємо
теорію морфостазу та морфогенезу соціальних структур (М. Арчер)[1],
концепцію інституціональних змін та актуалізації інституційного резерву в
нестабільному суспільстві (Є. Головаха)[9]. В їх межах основна увага
приділяється проблемі перетворення соціальних структур та становлення нових

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 82

 Том 7. Выпуск 3(40) Педагогика, психология и социология

соціальних інститутів у процесі інституалізації. Зауважимо, що в сучасному
трактуванні соціальний інститут – це впорядковане та відносно стале соціальне
утворення, що включає соціальні організації, які підтримуються офіційно чи
конвенційно, а також прийняті за згодою більшості правила, що регулюють
соціальну поведінку у певній сфері інституційного впливу на особистість
(сім’я, освіта, ЗМІ) [Там само]. В такому розумінні упорядкування соціального
життя особистості приймає на себе соціальний інститут, йому належить
провідна ініціатива соціальної регуляції поведінки, що передбачає збереження
або постійного оновлення цього інституту.

Проте з погляду фігуративної концепції Н. Еліаса соціогенез та
персоногенез, який є свідченням довготривалих змін в соціокультурній
реальності опираються на гнучкі та мінливі фігурації соціальних взаємодій, які
позбавлені диктату соціальних інститутів. Вчений вважає, що в основі змін
суспільства та особистості лежать на статичний соціальний порядок інститутів
та організацій, а постійний процес фігурації мереж соціальних контактів, їх
формотворення [11]. Поряд з перетвореннями макрорівня соціальної регуляції
поведінки у ситуації соціальних змін впевнено заявляє про себе суб’єктний
«вклад» у творенні соціального порядку, що реалізується на рівні окремої
особистості. О. Злобіна ввважає, що «нестабільна соціальна реальність
трансформаційного періоду стабілізується самими діями індивідуальних
суб’єктів, які, впорядковуючи власний життєвий простір, надають визначеності
та сталості соціальному середовищу» [12, с. 27]. Нині соціологи, зазначає Є.
Головаха, рідше пов’язують соціальні інститути з конкретним суб’єктом
соціальної взаємодії, елементами структури суспільства і частіше – з правилами
«суспільної гри» і відповідним «транзакційним змістом», що існує в тій чи
іншій системі інституційних правил [9, с. 19]. Очевидно, що опертя на ці
напрацювання допомагає соціальним психологам збагатити теоретико-
методологічні засади дослідження соціалізації особистості, проте вони не
дозволяють вичерпно осмислити перетворення соціальної реальності в її
суб’єктивних вимірах.

Проблеми історичного персоногенезу під різними кутами зору
розробляються не лише в соціології, але й насамперед в межах низки генетично
орієнтованих психологічних підходів – культурно-історичному (Л.
Виготський)[7], генетико-моделюючому (С. Максименко)[15], вчинково-
історичному (В. Роменець)[17], етногенетичного (В. Куєвда, М.-Л. Чепа)[14;
21], соціально конструкціоністському (К. Дж. Джерджен, Т. Титаренко)[10; 20],
історико-еволюційному та історико-наративному (О. Асмолов, Г. Белявський,
В.Шкуратов)[2; 4; 23]. Проте розгляд соціальних структур та інститутів як
засобів примусового впорядкування життя особистості нині поступився в
соціальній психології дослідженням процесу інтерналізації моделей поведінки,
соціальних значень, символів цінностей та настановлень у процесі соціалізації.
Проте схема інтерналізації, яка, з одного боку, акцентує ієрархічність впливів
соціального оточення, що у концентрованому вигляді представлені у типових
моделях поведінки, з другого боку, враховує індивідуально-типологічні
особливості активності особистості, завдяки яким інтеріоризуються вимоги з

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 83

 Том 7. Выпуск 3(40) Педагогика, психология и социология

боку цих рівнів, має швидше загальнопсихологічне підгрунтя. В ній не
«запланована» мінливість траєкторій впливів макрорівня та мезорівня
оточення, які вибудовуються здебільшого нелінійно. З одного боку, це
засвідчує ускладнення психосоціальної природи соціалізації доби глобалізації, з
другого боку, свідчить про неповноту її соціально-психологічного опису в наш
час.

Результати обговорення та аналіз. Сучасна соціальна реальність
демонструє складну композицію соціоструктурних та соціокультурних
аспектів, найперше на грунті гло-локального способу життя, де культура
виступає в якості «системи формотворення людини» (В. Москаленко) [16]. В
епіцентрі подій віднині опиняється не лише «людина економічна» (Homo
economicus). Звичайно, значення суб’єктності, найперше в аспекті самостійної
економічної активності особистості не втрачає престижу у науковому дискурсі,
де пов’язана з нею виробнича, споживацька, інвестиційна та інша поведінка
тлумачаться переважно нормативно-раціонально. Проте погляди багатьох
науковців нині прикуті до людини граючої, ритуальної, яка зорієнтована як на
нормативний канон людини в культурі, так і на системи культурних правил.
Методолог дослідження соціальних практик А. Реквіц говорить про сучасну
людину як про «людину культуральну», яка реалізує різнопланові, здебільшого
«колективно оркестровані» лінії соціальної поведінки [24].

Соціальні форми поведінки зорієнтовуються на культурні правила у
просторі вертикальної, горизонтальної та «непрямої» культурної трансмісії.
Водночас така культуральна людина зберігає свій шанс прожити унікальне
життя, самостійно обрати його стиль, здійснювати життєвий шлях у процесі
інтерперсональної взаємодії, на тлі плетива соціокультурних зв’язків, що
утворює соціальні множини та культурні мережі з різним ступенем складності
та міцності. Новий погляд на людину змінює саме трактування особистості в
соціальній психології. На думку Т. Титаренко особистість – це сконструйована
сутність, вона може розглядатися як результат конструювання з боку
соціального оточення та самоконструювання, що відбувається під впливом
соціокультурних умов [20]. Відтак дедалі вищої оцінки з боку соціальних
психологів отримує «вклад» культури у процес соціалізації, ускладнюються
уявлення про зв’язок соціального та культурного в поведінкових стратегіях,
тощо.

Наприкінці ХХ століття проблема поєднання соціальності та культури у
соціальному розвитку особистості гостро постала у методологічних дебатах
соціальних та крос-культурих психологів. Проте у соціальній психології
перевага надається студіям окремих ліній соціалізації, найперше інтерналізації
та соціальної адаптації. Йдеться про інтерналізацію моделей поведінки,
соціальних норм, цінностей, соціальних установок або соціальну адаптацію
особистості та її ефективність. Звідси втрата інтересу до процесу інкультурації
особистості, що спричинила недостатнє врахування варіативного, культурного
виміру соціалізації. Лише розбудова крос-культурних психологічних студій
дозволила надолужити термінологічний дефіцит на цьому терені (поняття
«інкультурація», «акультурація», «акультураційний стрес», «культурний

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 84

 Том 7. Выпуск 3(40) Педагогика, психология и социология

синдром», «культурний шок»). А обгрунтування моделей акультурації сприяло
осмисленню того сегменту соціальної взаємодії, який представлений мозаїкою
стратегій акультурації (Дж. Беррі, A. Х. Пуртинга, М. Х. Сігал, П. Р. Дасен)[5].

Типовим прикладом «відмежування» лінії інтерналізації від культурного
контексту слід вважати дослідження соціалізації особистості у добу
тоталітаризму та «застою». У тогочасних вітчизняних розвідках з проблем
соціальної психології особистості за основу була прийнята методологічна схема
«особистість – соціальна структура», в межах якої наперед прописувалися
статусно-рольові координати формування особистості. Єдиним порятунком від
«деінкультурації» стала гнучка модель, що отримала своє обгрунтування у
культурно-історичній теорії Л. Виготського. Вчений проаналізував культурну
трансмісію на рівні стосунків дорослого та дитина на тлі соціальної ситуації
розвитку [7]. Однак процес макроінкультурації радянської людини на рівні
тогочасних традицій чи народних звичаїв на той час не обговорювався,
оскільки був вилучений із сфери наукової компетентності соціальних
психологів.

Слід сказати, що студії соціалізації тоталітарної доби загалом не
суперечили поширеним за модерну (друга половина ХХ століття) соціально-
психологічним уявленням про ієрархічно упорядковану та динамічну структуру
особистості. Оскільки особистість трактувалася в якості складної структури та
«закритої системи», вона включала низку підструктур та рівнів, зокрема рівнів
регуляції поведінки. Не менш привабливою видавалася перспектива визначення
соціальних типів, соціального, національного, етнічного характеру, які
приймалися за результати типізації, стилізації поведінки в певних соціальних та
історичних умовах. Згадаємо у цьому контексті оригінальну концепцію
системологічного моделювання особистості в соціальній психології, яка було
розроблена В. Богдановим [6]. Вчений запропонував трьохвимірну модель
особистості, що включила три рівні: субсистемний (психологічні процеси та
стани), системний (особистісні властивості) та метасистемний
(внутрішньогрупові стосунки). Попри переваги авторського холістичного
бачення структури особистості та загальну психодіагностичну вивіреність цієї
моделі, вплив соціального оточення в її межах був врахований неповно,
оскільки був представлений лише на рівні міжособистісних стосунків. Тоді як
рівень міжгрупових стосунків, як зазначає сам автор, був редукований і
зведений до рівня міжособистісних стосунків у групі (В. Богданов) [6, с. 44].
Відтак властивості особистості та ті численні стабільні ознаки поводження, що
з’являються у поведінці (приміром делікатність чи безтактність, грубість чи
ввічливість, кокетство чи жеманство, дотепність чи шаблонність) представлені
як похідні від спілкування на рівні виробничого колективу або відносяться до
характерологічних звичок [Там само, с. 54 - 56].

Представленій в соціальній психології останньої чверті минулого століття
тенденції до збіднення репертуару ліній соціалізації за рахунок ігнорування її
культурних рамок, нинішні персонологи протиставляють позицію, яка полягає
у пошуках внутрішніх витоків персоногенезу. Прихильники розуміючої
психології намагаються подолати диктат зовнішньої детермінації, Вони

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 85

 Том 7. Выпуск 3(40) Педагогика, психология и социология

трактують особистість як сутнісну характеристику людини, що визначається не
лише універсальністю, а насамперед її індивідуальною унікальністю,
своєрідністю, неповторністю, що виявляється у вчинку (В. Татенко) [19, c. 137],
визначають в якості трансцендентального духовного суб’єкта, що є носієм
ноуменальних визначень людини, а також її феноменальних, атрибутивних
репрезентацій (З. Карпенко)[13, с. 11]. Розвиваючи культурну психологію з
герменевтичних позицій О. Старовойтенко розробляє модель культурного
потенціалу індивідуальної особистості на основі сукупного дослідження
культурогенезу «особистості» та «індивідуальності» в контексті парадигми
життя [18].

Поряд з цим у соціальній психології утверджується тенденція аналізувати
особистість переважно не з боку жорсткої багатокомпонентної структури та її
твердого ядра, а боку її пластичної форми. Саме форма, стверджує С.
Максименко, є прямим виявом таких ключових змістовних характеристик як
цілісність та унікальність особистості, оскільки «вона забезпечує пластичну та
гнучку стійкість особистості, завдяки динаміці взаємозв’язків між одиницями
структури» [15, с. 45]. Осмислення феномену особистості провадиться не в
поняттях структурованої цілісності, що складається з складових, елементів та
інших цеглинок (процесів, станів, рис, якостей тощо), а презентовано в якості
змістовної соціокультурної форми як рухливої нарації, де провідне місце
належить насамперед смисловій інтерпретації, авторському ставленню до свого
життя, духовній навігації (Н. Чепелєва)[22]. Особистість, стверджує Т.
Титаренко, не є закритою структурою, а відкритою, не застиглою цілісністю,
«що постійно змінюється, самовизначаючись у соціокультурному просторі та
індивідуально-психологічному часі»[20, с. 11].

Процес соціалізації теж отримує більш глибоке осмислення на засадах
психологічного та культурного формотворення. Особистість як соціокультурна
форма, вважає В. Москаленко, протистоїть культурі як ієрархічній системі
формотворення. На думку дослідниці, послідовне, поетапне засвоєння різних
рівнів формотворення (гра, розподіл праці, нормативна поведінка) у
відповідності з потребами і можливостями особистості забезпечують
становлення її соціальної зрілості, результатом якої в нормативному плані
постає соціальний характер [16]. Враховуючи ці підходи припускаємо, що
описи особистості, які виконані на основі визначення її соціально-
психологічною структури та типології соціальних характерів свідчать швидше
про загальні результати формотворення. Тоді як сам процес формотворення
особистості охоплює психокультурний та соціокультурного аспекти на
мікрорівні та макрорівні соціальної взаємодії, у синхронії та історичній
діахронії і потребує розвитку соціокультурних, психолого-історичних підходів
в соціальній психології..

З’ясування особливостей розвитку особистості в суспільстві, що зазнає
змін є, на думку О. Асмолова, шляхом до розуміння закономірностей
персоногенезу. Для реалізації цього проекту вчений доповнює поняття
соціального типу та соціального характеру особистості поняттям соціотипової
поведінки, в якій суб’єкти виражають взірці поведінки та способи пізнання, що

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 86

 Том 7. Выпуск 3(40) Педагогика, психология и социология

засвоєні у культурі. Згадана поведінка виражає надсвідомі надіндивідуальнів
явища, що в якості системи значень опредметнені у певній культурі в схемах
поведінки та традиціях соціальних норм [2, с. 299-300].

Таким чином, у сучасних соціально-психологічних студіях з-поміж всіх
форм соціальної стабільної поведінки, які утворюють своєрідний континуум за
рівнем їх стабільності, інтерес викликають дві крайні у цьому плані форми, які
в обох випадках засвідчують свою приналежність до соціокультурного виміру
реальності. З одного боку, йдеться про вкрай «згущену», ритуальну форма
поведінка, яка має здебільшого колективний характер, з другого боку, – про
регламентовану, проте більш «прозору», менш стабільну побутову поведінки
особистості. Остання, з огляду на її повсюдність, набуває дедалі більшої ваги та
розширеного трактування і не протиставляється ритуалу, оскільки у різних
ситуаціях соціальної взаємодії у певний спосіб реалізується паралельно з ним.
Побутова поведінка поряд з ритуальною поведінкою відноситься до спектру
соціотипової поведінки, оскільки вона реалізується в умовах певного
історичного укладу життя; вона охоплює звичаї, щоденно повторювані звички,
манери, стилі поведінки в межах буднів та свят, домашнього та громадського
побуту, праці та дозвілля

Заключення та висновки. Соціальну стабільну поведінку особистості ми
трактуємо як соціально-психологічний процесуальний фігуративний феномен,
що реалізується у процесі соціалізації, де її результатом стає певна
соціокультурна конфігурація соціотипової поведінки. Інакше кажучи,
провідним аспектом соціально-психологічного аналізу історіогенезу соціальної
поведінки особистості має стати її вивчення в якості гнучкої, пластичної
соціокультурної форми, що характеризується певним континуумом кількісно-
якісної визначеності по лінії стабільності – мінливості. Найбільший інтерес
викликають напрям історичних змін соціально-психологічних форм стабільної
поведінки особистості, їх окремі варіанти, починаючи від архаїчного
культурного контексту до новочасних конфігурацій, що може свідчити як про
різні способи самореплікацію соціального порядку на рівні особистості в
історіогенезі, так і про наявність провідних способів-фігурацій.

На увагу заслуговують як соціальні стабільні (в аспекті процесу), так і
соціотипові (в аспекті результату) форми поведінки. Їх ми трактуємо як процес
та результат «накладання» соціального розвитку особистості та соціальних
трансформацій, де вони виступають своєрідними індикаторами. Спосіб
узгодження у процесі такого накладання виявляємо вслід за Н. Еліасом у
«фігурах танків» повторюваності поведінки, який тим самим сигналізує про
характер змін соціальної реальності. Спеціальний аналіз стабільної
соціотипової поведінки як культурно усталених звичок, манер, церемоній
поводження відкриває перед соціальним психологом широке поле, здавалося б,
непримітних поведінкових репертуарів. Вони мають здебільшого
повторюваний, регулярний, традиційно-ритуальний характер. Саме їх
повторюваність є першою ознакою неперервності змін соціально-психологічної
форми. Вона охоплює стабільність як абсолютну неперервність та відносну
неперервність, тобто різні варіанти регулярності (приміром «пульсуючу»,

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 87

 Том 7. Выпуск 3(40) Педагогика, психология и социология

ритмічну, відносну стабільність поведінку), утворюючи певні фігурації цих
форм.

Загалом аналіз соціальної стабільної поведінки в умовах соціальної
нестабільності, різних варіантів поєднання глобальності та локальності вказує
на ще недостатньо артикульованого у вітчизняних соціально-психологічних
студіях процесу її змін, який має соціокультурний вектор та реалізується у
синхронії та історичній діахронії. Він знаходить свій концентрований вияв в
перетвореннях ритуальної, побутової та ритуально-побутової форми цієї
поведінки. Остання, на нашу думку, найбільше відповідає уявленням про
процесуальний характер культурних форм поведінки, їх церемоніальний
характер. Проте навіть перші спроби розгляду культурно забарвленої
формалізованої поведінки в соціально-психологічному дискурсі
наштовхуються на слабкість понятійно-категоріального апарату та на
невпорядкованість і дефіцит наукових термінів, тобто на врай лаконічну мову
наукового опису, що стане предметом нашого подальшого дослідження.

Література
1. Арчер М. Реализм и морфогенез / Маргарет Арчер // Теории общества;

пер. с нем., англ. О. А. Оберемко; вступ. статья, соств. и общ. ред. А.Ф.
Филиппова. – М.: КАНОН-пресс-Ц, Кучково поле, 1999. – С. 67 – 78.

2. Асмолов А. Г. Психология личности: культурно-историческое
понимание развития личности / Александр Григорьевич Асмолов. – М.: Смысл,
Издательский центр «Академия», 2007. – 528 с.

3. Бауман З. Текучая современность / Зигмунд Бауман; [пер. с англ. под
ред. Ю.В. Асчакова]. – СПб.: Питер, 2008. – 240 с.

4. Белявский И. Г. Введение в историческую психологию / Илья
Георгиевич Белявский. – Одесса, 2002. – 448 с.

5. Берри Дж. В. Кросс-культурная психология. Исследования и
примененение / Джон В. Берри, Айп Х. Пуртинга, Маршалл Х. Сигалл, Пьер Р.
Дасен; [пер с англ]. – Харьков: Изд-во Гуманитарный центр, 2007. – 560 с.

6. Богданов В.А. Системологическое моделирование личности в
социальной психологи: монография [Текст] / Виталий Анатольевич Богданов. –
Л.: Изд-во Ленингр. ун-та, 1987. – 143 с.

7. Выготский Л.С. История развития высших психических функций / Лев
Семенович Выготский // Собрание сочинений: В 6-ти т. Т.3. Проблемы
развития психики; под ред. А.М. Матюшкина. – М.: Педагогика, 1983. – С. 6 –
328.

8. Гідденс Е. Соціологія / Ентоні Гідденс; [пер. з англ. В. Шовкун, О.
Олійник; наук. ред. О. Іващенко]. – К.: Основи, 1999. – 726 с.

9. Головаха Є.І. Закони інституціональних змін / Євген Іванович Головаха
// Вісник Харківського нац. ун-ту ім. В.І. Каразіна. – 2011. – № 948. – С. 15 –
19.

10. Джерджен Г. Дж. Социальная психология как история/ Г.Дж.
Джерджен // Социальная психология : саморефлексия маргинальности;
Хрестоматия / РАН ИНИОН. – ред. сост. Е.В. Якимова. – М.: ИНИОН, 1995. –

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 88

 Том 7. Выпуск 3(40) Педагогика, психология и социология

С. 23 – 50.
11. Элиас Н. О процесс цивилизации Социогенетические и

психогенетические исследования / Норберт Элиас. – Том 1. Изменения в
поведении высшего слоя мирян в странах Запада. – М.: СПб.: Университетская
книга, 2001. – 332 с.

12. Злобіна О.Г. Особистість як суб’єкт соціальних змін : автореф. дис. на
здобуття вченого звання доктора соціологічних наук: спец. 22.00.05 –
Соціальні структури та соціальні відносини / Олена Геннадієвна Злобіна; [місце
захисту: К., Ін-т соціології НАН України]. – К., 2005. – 35 c.

13. Карпенко З. Аксіологічна психологія особистості: монографія [Текст] /
Зіновія Карпенко. – Івано-Франківськ, Лілея-НВ, 2009. – 511 с.

14. Куєвда В. Міфологічні джерела української етнокультурної моделі:
психологічний аспект: монографія [Текст] / Володимир Терентійович Куєвда. –
Донецьк: Український культурологічний центр, Донецьке відділення НТШ,
2001. – 264 с.

15. Максименко С.Д. Генеза здійснення особистості. / Сергій Дмитрович
Максименко – К.: Видавництво ТОВ «КММ», 2006. – 240 с.

16. Москаленко В.В. Соціалізація особистості: монографія / Валентина
Володимирівна Москаленко. – К.: Фенікс, 2013. – 540 с.

17. Роменець В.А. Вчинок і постання канонічної психології / Володимир
Андрійович Роменець // Людина. Суб’єкт. Вчинок: Філософсько-психологічні
студії; за заг. ред.. В.О. Татенка. – К.: Либідь, 2006. – С. 11 – 36.

18. Старовойтенко Е.Б. Культурная психология личности: монография
[Текст] / Елена Борисовна Старовойтенко. – М.: Академический Проект:
Гаудеамус, 2007. – 310 с. – (Gaudeamus).

19. Татенко В.О. Суб’єктно-вчинкова парадигма у сучасній психології /
Віталій Олександрович Татенко // Людина. Суб’єкт. Вчинок: Філософсько-
психологічні студії ; за заг. ред.. В.О. Татенка. – К.: Либідь, 2006. – С. 316 –
358.

20. Титаренко Т.М. Особистісне самоконструювання: пульсації хаосу і
порядку / Тетяна Михайлівна Титаренко // Наукові студії із соціальної та
політичної психології. Збірник статей. – Випуск 31 (34). – Київ, 2012. – С. 3 –
11.

21. Чепа М.-Л. А. Засадничі принципи історико-психологічної
реконструкції етнопсихогенези українського народу / Мирослав-Любомир
Андрійович Чепа // Історико-психологічна реконструкція психологічної думки
в етнокультурному вимірі : монографія[Текст]; [В.Т. Куєвда, В.М. Летцев, В.Ф.
Литовський та ін.]; за ред. В.Т. Куєвди, В.В. Турбан. – Кіровоград: Імекс-ЛТД,
2012. – С. 204 – 226.

22. Чепелєва Н.В. Самопроектування особистості в дискурсивному
просторі / Наталія Володимирівна Чепелєва // Наукові студії із соціальної та
політичної психології. Збірник статей. – Випуск 31 (34). – К.: 2012. – С. 12 – 20.

23. Шкуратов В.А. Историческая психология / В. А. Шкуратов. – М.:
Смысл, 1997. – 505 с.

24. Reckwitz A. Grundelemente einer Theorie sozialer Praktiken / Andreas

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 89

 Том 7. Выпуск 3(40) Педагогика, психология и социология

Reckwitz // Zeitschrift fur Soziologie. – Jg. 32. – Heft 4. – August 2003. – S. 282 –
301.

ЦИТ: 315-244

Колодяжная Е. В.
ЛИЧНОСТНЫЙ ПОТЕНЦИАЛ РАЗВИТИЯ ТЕОРЕТИЧЕСКОГО

МЫШЛЕНИЯ МЛАДШЕГО ШКОЛЬНИКА
Пятигорский государственный лингвистический университет

Россия г.Пятигорск, пр.Калинина, 9
Kolodyazhnaya E.V.

PERSONAL POTENTIAL OF THE DEVELOPMENT OF THEORETICAL
THINKING OF YOUNGER SCHOOLCHILDREN

Pyatigorsk State Linguistic University
Russia Pyatigorsk, Kalinin av 9

Аннотация: данная статья посвящена системному исследованию

проблемы взаимосвязи и взаимовлияния личностного и когнитивного развития
младшего школьника и анализу возможности использования потенциала
личностного развития младшего школьника как ресурса развития его
теоретического мышления

Ключевые слова: младший школьный возраст; теоретическое мышление;
субъектная позиция; субъект-центрированные технологии психологического
развития.

Abstract: This article is devoted to the systematic study of the problem of the
relationship and interaction of personality and cognitive development of the younger
schoolchildren and analyze the possibility of using the potential of personal
development of younger schoolchildren as the resource development of their
theoretical thinking

Keywords: primary school age; theoretical thinking; subject position; subject-
centered technology psychological development.

Вступление. Согласно Федерального закона от 29.12.2012 N 273-ФЗ "Об
образовании в Российской Федерации", начальное общее образование должно
быть направлено на формирование личности обучающегося, развитие его
индивидуальных способностей, положительной мотивации и умений в учении,
центральным звеном которого является мыслительная деятельность.

Это возможно в случае организации с применением субъект-
центрированных психологических технологий психолого-педагогического
сопровождения развития ребенка, подразумевающего создание условий для
оптимальной реализации его когнитивных и личностных ресурсов,
рассматриваемых в их взаимосвязи и взаимовлиянии [3].

Входные данные и методы. В данном исследовании рассматривается
проблема взаимосвязи развития теоретического мышления младшего
школьника и формирования у него субъектной позиции, подразумевающее
актуализацию потенциала его личности как субъекта учебной деятельности,
развитие осознанности, произвольности и активности [1, 2, 4].

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 90

 Том 7. Выпуск 3(40) Педагогика, психология и социология

Целью данной работы является создание модели психолого-
педагогического сопровождения формирования субъектной позиции младших
школьников как условия развития теоретического мышления.

Объект исследования: субъектная позиция младших школьников с
разным уровнем развития теоретического мышления.

Предмет исследования: психологические условия эффективной
организации психолого-педагогического сопровождения формирования
субъектной позиции младших школьников с низким уровнем развития
теоретического мышления.

Основная гипотеза исследования: формирование у младшего школьника
субъектной позиции при определенных условиях может выступить в качестве
личностного потенциала развития теоретического мышления.

В соответствии с основной гипотезой исследования и на основании
анализа литературы было проведено экспериментальное исследование
личностных свойств младшего школьника, как субъекта учебной деятельности
и показателей его развития его теоретического мышления для дальнейшего
рассмотрения степени их взаимосвязи и возможности использования субъект-
центрированных технологий с целью формирования субъектной позиции
младшего школьника как ресурса для повышения уровня его теоретического
мышления.

Исследование было проведено на базе МБОУ СОШ №5 им. Дубинного г.
Пятигорска. В исследовании приняли участие младшие школьники первых и
вторых классов МБОУ СОШ №5 им. А.М. Дубинного г. Пятигорска в общем
количестве 408 человек от 7 до 8 лет. Количество девочек и мальчиков в
исследовании равнозначно.

Результаты. Уровень развития теоретического мышления младших
школьников, а именно, уровень овладения ими базовой системой общих
интеллектуальных операций, в данной работе был исследован при помощи
следующих диагностических методик: тест умственного развития младших
школьников (Борисова Е.М., Арсланян Е.П.); методика «Четвертый лишний»
(Дубровина И.В., Андреева А.Д., Данилова Е.Е., Вохмянина Т.В.); методика
«Существенные признаки» (Дубровина И.В., Андреева А.Д., Данилова Е.Е.,
Вохмянина Т.В.); методика «Исключение понятия» (Дубровина И.В., Андреева
А.Д., Данилова Е.Е., Вохмянина Т.В.); методика «Аналогии» (Дубровина И.В.,
Андреева А.Д., Данилова Е.Е., Вохмянина Т.В.); методика «Обобщение»
(Дубровина И.В., Андреева А.Д., Данилова Е.Е., Вохмянина Т.В.); методика
исследования самооценки «Лесенка» (В.Г. Щур); методика диагностики
школьной тревожности (Филлипс); Анкета школьной мотивации (Н.Г.
Лусканова). Перечисленные выше диагностические методики были
использованы в работе так же с целью исследования уровня развития у
младших школьников интеллектуальной и личностной рефлексии через
качественный анализ процесса выполнения младшими школьникам
предлагаемых заданий, а именно, устное обоснование респондентами причины
выбора того или иного варианта ответа [5].

По итогам пилотажного исследования младшие школьники были

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 91

 Том 7. Выпуск 3(40) Педагогика, психология и социология

разделены на две группы с целью изучения взаимосвязи степени
сформированности субъектной позиции с уровнем развития теоретического
мышления младшего школьника, а также для определения эффективности
субъект-центрированного подхода к созданию условий для повышения уровня
развития теоретического мышления младшего школьника.

 Математическая статистическая обработка при помощи коэффициента
корреляции Пирсона полученных на констатирующем этапе исследования
данных показала наличие значимых взаимосвязей между степенью
сформированности субъектной позиции и уровнем развития теоретического
мышления в младшем школьном возрасте (при Р≥0,5).

По итогам констатирующего этапа исследования была разработана и
апробирована комплексная программа психолого-педагогического
сопровождения формирования субъектной позиции младших школьников как
условия развития теоретического мышления, ориентированная на
использование личностно-развивающих субъект-центрированных технологий.

Данная программа была нацелена на повышение уровня овладения
учащимися базовой системой общих интеллектуальных операций, повышение
активности в учебной деятельности, развитие личностной и интеллектуальной
рефлексии, формирование произвольного поведения, адекватной самооценки,
благополучного эмоционального фона и повышение мотивации обучения [5].

За реализацией комплексной программы психолого-педагогического
сопровождения последовала повторная диагностика, проведенная с
респондентами как контрольной, так и экспериментальной группы.

После проведения повторного диагностического исследования, данные,
полученные при помощи констатирующего и контрольного этапов, были
подвергнуты математической статистической обработке при помощи t-
критерия Стьюдента на предмет обнаружения значимых различий в
показателях до и после применения разработанной развивающей программы.

Математическая статистическая обработка была осуществлена с
респондентами как экспериментальной, так и контрольной группы.

Сравнение осуществлялось между соответствующими показателями, как
уровня сформированности субъектной позиции, так и уровня развития
теоретического мышления, исследованными во время констатирующего и
контрольного этапов (см. Таблицу 1).

В соответствии с полученными данными была подтверждена основная
гипотеза данного исследования, говорящая о том, что формирование
внутренней позиции субъекта учебной деятельности способствует созданию
условий для развития теоретического мышления.

Соответственно, организация психолого-педагогического сопровождения
формирования субъектной позиции в младшем школьном возрасте оказывает
непосредственное воздействие на осознание младшим школьником себя в
качестве субъекта учебной деятельности, а также, через развитие личностной и
интеллектуальной рефлексии, - на формирование контроля и оценки младшим
школьником собственной интеллектуальной деятельности. Преодоление
трудностей личностного развития младшего школьника обеспечивает

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 92

 Том 7. Выпуск 3(40) Педагогика, психология и социология

благоприятные условия для развития теоретического мышления. Именно такую
цель преследовала разработанная в ходе данного исследования комплексная
программа психолого-педагогического сопровождения.

Таблица 1
Результаты статистической обработки данных, полученных при

помощи констатирующего и контрольного этапов в Контрольной группе
(t-критерий Стьюдента при Р ≤0,05)

Полный перечень исследованных показателей Контрольная
группа

Экспериментальная
группа

Уровень овладения учащимися интеллектуальными
операциями «анализ-синтез»

0,224502 0,017416

Уровень овладения учащимися интеллектуальными
операциями «обобщение-абстрагирование»

0,321192 0,00156

Уровень овладения учащимися интеллектуальной
операцией «аналогия»

0,292583 0,042568

Уровень овладения учащимися интеллектуальной
операцией «классификация»

0,235239 0,002809

Исследование самооценки младшего школьника и его
социальных экспектаций относительно значимых
взрослых и сверстников

0,322608 0,000395

Мотивация обучения в школе 0,483791 0,000573
Уровень школьной тревожности 0,279618 0,016224

Заключение и выводы.
В результате проведенного контрольного этапа исследования была

подтверждена эффективность использования комплексной программы
психолого-педагогического сопровождения формирования субъектной позиции
младших школьников как условия развития теоретического мышления,
доказана целесообразность применения данной программы в практической
психологии образования. Она может быть рекомендована к использованию
школьной службой психологического сопровождения.

Литература:
1. Божович, JI.И. Социальная ситуация и движущие силы развития ребенка

// Психология развития и возрастная психология: Хрестоматия; 4.1. Проблемы
развития психики / Л.И. Божович / Ред.- сост. Е.В. Гурова. М.: Изд-во МНЭПУ,
2001.-316с.

2. Давыдов, В.В. Младший школьник как субъект учебной деятельности /
В.В. Давыдов, В.И. Слободчиков, Г.А. Цукерман // Вопросы психологии. 1992.
№ 1-2. С. 10-23.

3. Карабанова, O.A. Социальная ситуация развития ребенка: структура,
динамика, принципы коррекции: Дис. . д-ра. психол. наук. / О.А. Карабанова -
М., 1997.-379 с.

4. Сорокоумова, Е.А. Психология самопознания в обучении. Монография. /
Е.А. Сорокоумова - Москва, 2010, Московский государственный областной
университет.

5. Швалева, Н.М. Обеспечить полноценное развитие школьников / Н.М.
Швалева // Народное образование. – 2007. – №8. – С.

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 93

Авторы

Атаманчук Виктория Петровна - кандидат филологических наук, доцент, Кам'янець-
Подільський національний університет, Украина

Атаманчук Петр Сергеевич - доктор педагогических наук, профессор, Кам'янець-
Подільський національний університет, Украина

Еремина Валентина Васильевна - кандидат педагогических наук, доцент, Волгоградский
государственный технический университет, Россия

Еремина Ольга Сергеевна - кандидат филологических наук, доцент, Национальный
исследовательский университет "Высшая школа экономики", Москва, Россия

Калашникова Ирина Владимировна - кандидат химических наук, Российский
государственный социальный университет, Россия

Колесник Тетяна Гаррівна - аспирант, ст. преп, Переяслав-Хмельницький державний
педагогічний університет ім. Григорія Сковороди, Украина

Колодяжная Е.В. - аспирант, Пятигорский государственный лингвистический
университет, Россия

Котова Светлана Сергеевна - кандидат педагогических наук, доцент, Российский
государственный профессионально-педагогический университет, Россия

Кузьминская Елена Геронтиевна - кандидат педагогических наук, доцент, Національний
університет біоресурсів і природокористування, Украина

Литвин-Киндратюк Светлана Даниловна - кандидат психологических наук, доцент,
Прикарпатський державний університет ім. Василя Стефаника, Украина

Ложкина Екатерина Михайловна - кандидат педагогических наук, доцент, Северный
(Арктический) федеральный университет, Россия

Майорова Альбина Николаевна - кандидат экономических наук, Российский
государственный социальный университет, Россия

Малинин Сергей Алексеевич - аспирант, Российский государственный социальный
университет, Россия

Мокрієв Максим Володимирович - кандидат экономических наук, доцент, Національний
університет біоресурсів і природокористування України, Украина

Небеленчук Ирина Александровна - кандидат педагогических наук, Кіровоградський
обласний інститут післядипломної педагогічної освіти, Украина

Олияр Мария Петровна - кандидат педагогических наук, доцент, Прикарпатський
державний університет ім. Василя Стефаника, Украина

Петренко Марина Александровна - кандидат педагогических наук, Южный федеральный
университет, Россия

Пилишек Светлана Александровна - кандидат психологических наук, доцент,
Хмельницький національний університет, Украина

Резвушкин Сергей Вячеславович - кандидат педагогических наук, Российский
государственный социальный университет, Россия

Сидляренко Анна Васильевна - студент, Национальный университет биоресурсов и
природопользования Украины, Украина

Силонова Наталия Борисовна - кандидат биологических наук, доцент, Национальный
университет биоресурсов и природопользования Украины, Украина

Хасанова Ирина Ивановна - кандидат педагогических наук, профессор, Российский
государственный профессионально-педагогический университет, Россия

Щепелев Александр Игоревич - студент, Южный федеральный университет, Россия

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 94

СОДЕРЖАНИЕ / Contents

ПЕДАГОГИКА, ПСИХОЛОГИЯ И СОЦИОЛОГИЯ /
Pedagogy, Psychology and Sociology

Теория и методика учебы, воспитания и образования /
Theory and methods of training, education and training

ЦИТ: 315-164 Петренко М.А., Шепелев А.И. ТЕХНОЛОГИЯ РАЗВИТИЯ
КРИТИЧЕСКОГО МЫШЛЕНИЯ ЧЕРЕЗ ЧТЕНИЕ И ПИСЬМО НА УРОКАХ
НЕМЕЦКОГО ЯЗЫКА
Petrenko M. A., Shepelev A. I. THE DEVELOPMENT TECHNOLOGY OF CRITICAL
THINKING THROUGH READING AND WRITING AT GERMAN LANGUAGE
CLASSES……………………………………………………………………………….4

ЦИТ: 315-159 Колесник Т.Г. ВПЛИВ СИСТЕМИ ВИХОВНОЇ РОБОТИ
НА ФОРМУВАННЯ ПРОФЕСІЙНОЇ САМОРЕАЛІЗАЦІЇ МАЙБУТНІХ
ФАХІВЦІВ З ТУРИСТИЧНОГО ОБСЛУГОВУВАННЯ
Tatyana Kolesnik INFLUENCE OF THE SYSTEM EDUCATIONAL – AN EDUCATE
WORK ON FORMING OF PROFESSIONAL SELF-REALIZATION OF FUTURE
SPECIALISTS ON TOURIST SERVICE…………………………………………………12

ЦИТ: 315-204 Еремина В. В., Еремина О. С. РАБОТА ПО
ФОРМИРОВАНИЮ МЕЖКУЛЬТУРНОЙ КОММУНИКАЦИИ
ИНОСТРАННЫХ СТУДЕНТОВ НА УРОКАХ РУССКОГО ЯЗЫКА
Eremina V. V., Eremina O. S. DEVELOPING INTER-CULTURAL COMMUNICATION IN
RUSSIAN LANGUAGE CLASSES FOR FOREIGN STUDENTS………………………….18

ЦИТ: 315-251 Ложкина Е.М. МАТЕМАТИЧЕСКОЕ
МОДЕЛИРОВАНИЕ КАК СПОСОБ РЕАЛИЗАЦИИ МЕЖПРЕДМЕТНЫХ
СВЯЗЕЙ МАТЕМАТИКИ И ХИМИИ НА УРОКАХ МАТЕМАТИКИ В
СРЕДНЕЙ ШКОЛЕ
Lozhkina E.M. MATHEMATICAL MODELING AS A WAY TO REALIZE MATHEMATIC
AND CHEMISTRY INTERDISCIPLINARY COMMUNICATION IN THE SECONDARY
SCHOOL MATH COURSE……………………………………………………………..22

ЦИТ: 315-253 Оліяр М.П. ЕТАПИ ФОРМУВАННЯ КОМУНІКАТИВНО-
СТРАТЕГІЧНОЇ КОМПЕТЕНТНОСТІ МАЙБУТНІХ УЧИТЕЛІВ
ПОЧАТКОВИХ КЛАСІВ
Oliyar M.P. STAGES OF FORMATION THE COMMUNICATIVE-STRATEGIC
COMPETENCE OF FUTURE ELEMENTARY SCHOOL TEACHERS……………………..27

Интерактивные технологии обучения и инновации в области образования /
Interactive learning technologies and innovations in education

ЦИТ: 315-009 Котова С.С., Хасанова И.И. ПРОБЛЕМА ПРИМЕНЕНИЯ
ИННОВАЦИОННЫХ ТЕХНОЛОГИИЙ В ПРОФЕССИОНАЛЬНОМ
САМООПРЕДЕЛЕНИИ МОЛОДЕЖИ
Kotova S.S., Hasanova I.I. THE PROBLEM OF USING INNOVATIVE
TECHNOLOGIES IN PROFESSIONAL SELF-DETERMINATION OF YOUTH……………36

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 95

ЦИТ: 315-013 Атаманчук П.С., Атаманчук В.П. МЕНЕДЖМЕНТ
КАЧЕСТВА ОБУЧЕНИЯ БУДУЩЕГО УЧИТЕЛЯ
Atamanchuk P. S., Atamanchuk V. P. QUALITY MANAGEMENT TRAINING FUTURE
TEACHERS…………………………………………………………………………...41

ЦИТ: 315-086 Небеленчук И. А. ЦВЕТ КАК СРЕДСТВО
АСОЦИАТИВНО-ОБРАЗНОГО ВИДЕНИЯ ПРОИЗВЕДЕНИЯ
Nebelenchuk I. A. COLOR AS A MEANS OF ASSOCIATIVE AND IMAGINATIVE
SEEING COMPOSITION……………………………………………………………….52

ЦИТ: 315-140 Кузьмінська О.Г. КРАУДСОРСИНГ ТА ОСВІТНІ
КОМУНІКАЦІЇ В УМОВАХ УНІВЕРСИТЕТУ
Kuzminska O.G. CROWDSOURCING AND EDUCATIONAL COMMUNICATION IN
UNIVERSITIES………………………………………………………………………..58

ЦИТ: 315-169 Резвушкин С.В., Малинин С.А., Калашникова И.В.,
Майорова А.Н. ОСНОВНЫЕ ЭТАПЫ РАЗРАБОТКИ КОМПЬЮТЕРНОГО
СПРАВОЧНОГО ПОСОБИЯ
Rezvushkin S.V., Malinin S.A., Kalashnikova I.V., Mayorova A.N. METHOLODGY FOR
DEVELOPING COMPUTE REFERENCE MANUAL……………………………………..62

ЦИТ: 315-206 Мокрієв М.В. ОРГАНІЗАЦІЯ УПРАВЛІННЯ
НАВЧАЛЬНИМ ПРОЦЕСОМ З ВИКОРИСТАННЯМ РЕСУРСНОЇ
БАЗИ LMS MOODLE
Mokriiev M.V. ORGANISATION MANAGEMENT OF EDUCATIONAL PROCESS WITH
USING LMS MOODLE………………………………………………………………...67

ЦИТ: 315-229 Сідляренко А. В., Сілонова Н.Б. АНАЛІЗ СУЧАСНИХ
СИСТЕМ МЕНЕДЖМЕНТУ ДЛЯ ПОКРАЩЕННЯ НАВЧАЛЬНОГО
ПРОЦЕСУ У ВНЗ
Silonova Nataliya B., Sidliarenko Anna V. ANALYSIS OF MODERN MANAGEMENT
SYSTEMS TO IMPROVE THE EDUCATIONAL PROCESS IN UNIVERSITIES…………...74

Социальная, юридическая, педагогическая и специальная психология /
Social, legal, educational psychology and special

ЦИТ: 315-134, Пілішек С.О. ВИКОРИСТАННЯ АВТЕНТИЧНИХ
ТЕСКТІВ НА ЗАНЯТТЯХ З ІНОЗЕМНОЇ МОВИ ЗА ПРОФЕСІЙНИМ
СПРЯМУВАННЯМ
Pilishek S.O. USING AUTHENTIC TEXTS IN FOREIN LANUAGE FOR
SPECIAL PURPOSES CLASS…………………………………………………………..78

ЦИТ: 315-231 Литвин-Кіндратюк С.Д. ТРАНСФОРМАЦІЇ
СОЦІАЛЬНОЇ СТАБІЛЬНОЇ ПОВЕДІНКИ ОСОБИСТОСТІ У КОНТЕКСТІ
ГЛОБАЛІЗАЦІЇ
Lytvyn-Kindratiuk S.D. TRANSFORMATIONS OF SOCIAL STABLE BEHAVIOUR OF
PERSONALITY IN THE CONTEXT OF GLOBALIZATION……………………………...81

ЦИТ: 315-244 Колодяжная Е. В. ЛИЧНОСТНЫЙ ПОТЕНЦИАЛ
РАЗВИТИЯ ТЕОРЕТИЧЕСКОГО МЫШЛЕНИЯ МЛАДШЕГО ШКОЛЬНИКА
Kolodyazhnaya E.V. PERSONAL POTENTIAL OF THE DEVELOPMENT OF
THEORETICAL THINKING OF YOUNGER SCHOOLCHILDREN……………………….90

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 96

Научное издание
НАУЧНЫЕ ТРУДЫ SWORLD

Выпуск 3 (40)
Том 7

Педагогика, психология и социология

На русском, украинском и английском языках

Свидетельство СМИ
ПИ № ФС 77 – 62059
ЭЛ № ФС 77 – 62060

Научные достижения Авторов были также представлены на международной научной конференции «Научные

исследования и их практическое применение. Современное состояние и пути развития ‘2015»
(6-18 октября 2015 г.)

на сайте www.sworld.education
Решением международной научной конференции работы, которые получили положительные отзывы, были

рекомендованы к изданию в журнале (после рецензирования).

Разработка оригинал-макета – ООО «Научный мир»

Формат 60х84 1/16.
Тираж 500. Заказ №К15-3.

ООО «НАУЧНЫЙ МИР»

153012, г.Иваново, ул.Садовая 3, 317
e-mail: orgcom@sworld.education

www.sworld.education
Идентификатор субъекта издательского дела №9906509

Издатель не несет ответственности за
достоверность информации и научные результаты,
представленные в статьях

 Научные труды SWorld ISSN 2224-0187 (Р) / 2410-6720 (О) 97

