

Государственное бюджетное образовательное учреждение
высшего профессионального образования
«Северный государственный медицинский университет»
Министерство здравоохранения Российской Федерации

Е.Р. Корниенко

ПЕДАГОГИКА

Учебное пособие
для иностранных студентов

Архангельск
2015

УДК 378.661(075.8)

ББК 74.484.7я73

К 67

Рецензенты: *Т.С. Буторина*, доктор педагогических наук, профессор, заведующая кафедрой педагогики, психологии и профессионального обучения Северного (Арктического) федерального университета имени М.В. Ломоносова; *Л.З. Тенчурина*, доктор педагогических наук, профессор, заведующая кафедрой «Русский язык» Московского государственного агроинженерного университета имени В.П. Горячкина

Печатается по решению редакционно-издательского совета
Северного государственного медицинского университета

Корниенко Е.Р.

К 67 Педагогика: учебное пособие для иностранных студентов /
Е.Р. Корниенко. – Архангельск: Изд-во Северного государственного
медицинского университета, 2015. – 147 с.

ISBN 978-5-91702-146-1

В учебном пособии раскрыты основные теоретические вопросы курса «Педагогика»: предметно-проблемное поле современной педагогики; принципы, методы, формы, средства процессов обучения и воспитания. Большое внимание уделено вопросам медицинской педагогики: педагогические аспекты профессиональной деятельности врача; методы, формы и средства просветительской работы врача.

Пособие написано в соответствии с Федеральным государственным образовательным стандартом высшего профессионального образования Российской Федерации по направлению подготовки 060101 Лечебное дело.

Адресовано иностранным студентам высших медицинских учебных заведений.

УДК 378.661(075.8)

ББК 74.484.7я73

ISBN 978-5-91702-146-1

© Корниенко Е.Р., 2015

© Северный государственный
медицинский университет, 2015

ОГЛАВЛЕНИЕ

Введение.....	5
Глава 1	
Педагогика как наука.....	7
1.1 Объект и предмет педагогической науки.....	7
1.2 Функции педагогической науки.....	10
1.3 Возникновение и развитие педагогики.....	12
1.4 Основные категории педагогики.....	23
1.5 Система педагогических наук.....	29
Глава 2	
Процесс обучения.....	34
2.1 Сущность процесса обучения.....	34
2.2 Дидактика как теория обучения.....	37
2.2.1 Предмет, задачи и категории дидактики.....	37
2.2.2 Система дидактических принципов.....	38
2.3 Технологии обучения.....	40
2.4 Методы обучения.....	47
2.4.1 Традиционные методы обучения.....	47
2.4.2 Активные и интерактивные методы обучения.....	51
2.5 Формы обучения.....	55
2.6 Средства обучения.....	62
2.7 Результаты обучения и средства оценки.....	66
2.7.1 Педагогический контроль как результат обучения.....	66
2.7.2 Методы контроля.....	68
2.7.3 Оценка знаний обучающихся.....	70
Глава 3	
Процесс воспитания.....	75
3.1 Особенности процесса воспитания.....	75
3.2 Цели и содержание процесса воспитания.....	78
3.3 Методы, средства и формы воспитания.....	80
3.3.1 Методы воспитания.....	80
3.3.2 Средства воспитания.....	82
3.3.3 Формы воспитания.....	83

3.4 Семейное воспитание	84
3.4.1 Модели и методы семейного воспитания	84
3.4.2 Семейные конфликты	88

Глава 4

Педагогические аспекты профессиональной деятельности врача.....	94
4.1 Медицинская педагогика как отрасль педагогической науки	94
4.2 Педагогические аспекты профессиональной деятельности врача	99
4.2.1 Сущность взаимодействия «врач-пациент»	103
4.2.2 Ситуации педагогического общения в работе врача	105
4.2.3 Просветительская работа врача	111
4.2.3.1 Здоровый образ жизни.....	111
4.2.3.2 Методы и средства просветительской работы	112
4.2.3.3 Просветительские программы	117
Терминологический словарь	123
Приложения	135
<i>Приложение 1. Организация обучения в высшей школе</i>	<i>135</i>
<i>Приложение 2. Организация воспитания в высшей школе</i>	<i>136</i>
<i>Приложение 3. План учебно-просветительского / профилактического занятия</i>	<i>137</i>
<i>Приложение 4. Тестовые задания</i>	<i>138</i>

ВВЕДЕНИЕ

Педагогика – сложная отрасль знаний, исследующая явления и процессы, охватывающие своим вниманием большой объем специфических понятий. В учебном пособии использован терминологический аппарат педагогической науки. При раскрытии проблем обучения и воспитания использовались идеи наук, сопредельных с педагогикой.

Настоящее издание представляет собой вариант опорных тезисов, освещающих актуальные вопросы образования и медицинской педагогики. Оно создано с учётом задачи формирования у будущих медиков педагогической компетенции.

Предлагаемые материалы по курсу «Педагогика» преследуют несколько целей: в концентрированной форме представить сущность, структуру, взаимосвязь компонентов обучения и воспитания; раскрыть содержание медицинской педагогики; оказать практическую помощь иностранным студентам в процессе изучения обозначенного курса и подготовки к зачетам и экзаменам.

Смысловые модели тем помогут правильно ориентироваться в учебном материале, логично и последовательно излагать его при ответах на практических занятиях, зачетах и экзаменах.

Русский текст учебного пособия адаптирован к восприятию иностранными студентами, знающими русский язык на I сертификационном уровне. С целью преодоления терминологических трудностей в учебном пособии указанные термины также употребляются в адаптированном варианте.

Особенность разработанного учебного издания заключается в том, что теоретический материал дан в удобных для изучения и анализа иностранными студентами формах – тезисы, таблицы, схемы и смысловые модели тем. Выбранная форма имеет ряд преимуществ по сравнению с текстовым изложением материала. Прежде всего при текстовой подаче материала у иностранных студентов, обучающихся на 1-2 курсах, возникают затруднения в понимании русского специального (педагогического) текста и осмыслении изучаемых педагогических явлений. Эти затруднения во многом снимаются при тезисной и схематической подаче учебного материала, где педагогические

факты и процессы обозначены и просматриваются более отчетливо. Однако предлагаемые в пособии таблицы, схемы, смысловые модели не надо рассматривать как догмы. Они являются вариантом авторского творческого видения. Кроме того, у пособия не стоит задача представления исчерпывающих комментариев педагогических фактов и явлений, автор ограничился более скромным – дать иностранным обучающимся общий ориентир по конкретным педагогическим проблемам. Тезисы, таблицы, схемы, итоговые смысловые модели тем ориентированы на формирование педагогического мышления иностранных студентов-медиков, обеспечивают восприятие и осмысление педагогических явлений, закрепляют полученные педагогические знания.

Учебное пособие дает возможность повысить уровень психолого-педагогической подготовки студентов медицинских вузов и объективно оценить их знания посредством предлагаемых вопросов и заданий. Одновременно оно даёт возможность иностранным студентам систематизировать приобретенные знания, а также самостоятельно их добывать и использовать на практике.

Учебное пособие является своевременной работой, несущей теоретико-практическую новизну процессу обучения иностранных граждан в российском медицинском вузе.

При подготовке учебного пособия частично были использованы материалы базовых учебников и учебных пособий по педагогике (В.И. Загвязинский, Г.М. Коджаспирова, Л.П. Крившенко, П.И. Пидкасистый, Ю.В. Сорокопуд, др.)

ГЛАВА 1. ПЕДАГОГИКА КАК НАУКА

Содержание

- ✓ Объект и предмет педагогической науки
- ✓ Функции педагогической науки
- ✓ Возникновение и развитие педагогики
- ✓ Основные категории педагогики
- ✓ Система педагогических наук

Словарь

Педагогика, объект и предмет педагогики, категории педагогики, воспитание, образование, обучение, развитие, формирование, педагогическая система, педагогический процесс, педагогическая деятельность, педагогические технологии и др.

1.1 Объект и предмет педагогической науки

- Чем больше человечество накапливало опыт, тем более сложной становилась возможность передавать его потомству, для передачи опыта необходимо было специально организованное воспитание, которое осуществляло бы целенаправленную передачу подрастающему поколению опыта человечества; **образование и воспитание** стали потребностью общества.

- В определенный момент развития общества воспитание стало осуществляться как общественная функция, то есть возникли специальные воспитательные учреждения, появились люди, профессией которых было обучать и передавать опыт, накопленный человечеством.

- Дословно «педагог» обозначал «детоводитель», а «педагогика» - «пейдагогос» (пейда – ребенок, гогос – вести). Позже педагогами стали называть людей, которые обучали детей, а также занимались их воспитанием. Следовательно, именно от этого слова и получила свое название **педагогика как наука о воспитании** (табл. 1).

Таблица 1

Педагогическая наука как наука о воспитании, ее функция - воспитание общества	Функция педагогики - определенные законы процесса воспитания	Педагогика – это наука, в которой накоплен опыт передачи знаний человечеству и методов воспитания нового поколения	Предмет педагогики - воспитательные отношения, которые обеспечивают развитие человечества
Ю.К. Бабанский	Б.Т. Лихачев	В.П. Беспалько	В. Безрукова

- Педагогику определяют как сферу человеческой деятельности, в которой происходит выработка и теоретическая систематизация знаний о педагогической действительности (В. В. Краевский). В этом случае **задачей** педагогики является передача культуры и социального опыта, приобретенного в различных сферах человеческой деятельности, в том числе в области медицины.

▶ Педагогика – это наука о воспитании.

▶ В ходе истории педагогика стала самостоятельной дисциплиной, имеющей свой объект и предмет исследования.

- **Объект педагогики:**

1) воспитанник, или любой человек, которого обучают и воспитывают;

2) явления действительности, которые обуславливают развитие человеческого индивида в процессе целенаправленной деятельности общества;

3) образование как феномен, включающий обучение, воспитание в узком смысле и развитие.

▶ Педагогика изучает образование, воспитание как специальные функции общества и как педагогические процессы.

- **Предмет педагогики** – воспитание и образование.

1. Воспитание как предмет педагогики имеет два значения (табл. 2):

Таблица 2

1	2
- это социальное явление, функция общества по подготовке подрастающего поколения к жизни.	- это специально организованный и управляемый процесс формирования человека, осуществляемый педагогами в учебно-воспитательных учреждениях и направленный на развитие личности.

2. Образование как предмет педагогики.

1) **Образование** - целенаправленный процесс воспитания и обучения человека, сопровождающийся достижением установленных государством образовательных уровней (закон РФ «Об образовании»);

2) Изучать – значит объяснять, находить законы, по которым протекают процессы, поэтому педагогика изучает **закономерности воспитания и образования** - устойчивые, объективные, существенные связи между сторонами педагогического процесса, социальными и педагогическими явлениями, на основе которых строится теория и методика воспитания и обучения, педагогическая практика;

3) **Педагогическая система (ПС)** - совокупность взаимосвязанных элементов (средств, методов, процессов), вместе выполняющих функцию формирования личности с заданными свойствами; проектирование и разработка ПС бывают разных масштабов: целого общества, отдельного образовательного учреждения, по отдельному учебному предмету;

4) Образование – реальный **целостный педагогический (учебно-воспитательный) процесс**, целенаправленно организуемый в специальных социальных институтах (семье, образовательных и культурно-воспитательных учреждениях). Педагогика в этом случае изучает сущность, закономерности, тенденции и перспективы развития педагогического процесса (образования) как фактора и средства развития человека на протяжении всей его жизни;

5) **Педагогическая деятельность в рамках педагогической системы** – учебно-воспитательная работа педагога.

► **Предмет педагогики** - воспитание как социальная функция и как педагогический процесс; педагогические системы; педагогическая деятельность; законы и закономерности, по которым осуществляют-

ся педагогические процессы и которые объясняют педагогические явления и действительность;

► **Педагогика** - это самостоятельная дисциплина, имеющая свой объект и предмет изучения.

Смысловая модель темы

✓ Педагогическая наука	
✓ объект	✓ предмет
Человек	Образование
Обучающийся (студент)	Обучение
Преподаватель	Воспитание
Коллектив (группа)	Педагогическая система
Явления действительности	Педагогический процесс

ПЕДАГОГИКА:

- Наука о воспитании, обучении и образовании детей и взрослых
- Научная дисциплина
- Наука, изучающая законы и закономерности обучения и воспитания

1.2 Функции педагогической науки

- Функции педагогики как науки обусловлены ее предметом. Это теоретическая и технологическая функции (табл. 3,4), которые педагогика осуществляет в органичном единстве.

Таблица 3

Теоретическая функция педагогики

описательный (объяснительный) уровень	диагностический уровень	прогностический уровень
- изучение передового и новаторского педагогического опыта;	- выявление состояния педагогических явлений, успешности или эффек-	- экспериментальные исследования педагогической действительности и

<p>- описание педагогических фактов, явлений, процессов;</p> <p>- объяснение законов, условий протекания процесса воспитания;</p> <p>- описание законов и принципов педагогики, теорий, концепций.</p>	<p>тивности деятельности педагога и обучающихся;</p>	<p>построение на их основе моделей преобразования этой действительности.</p> <p>- раскрытие сущности педагогических явлений;</p> <p>- научное обоснование предполагаемых изменений;</p> <p>- создание педагогических систем;</p> <p>- предвидение развития педагогической реальности.</p>
--	--	---

Таблица 4

Технологическая функция педагогики

проективный уровень	преобразовательный уровень	рефлексивный уровень
<p>- разработка методических материалов (учебных планов, программ, учебников и учебных пособий, педагогических рекомендаций)</p>	<p>- внедрение достижений педагогической науки в образовательную практику с целью ее совершенствования и реконструкции</p>	<p>- оценка влияния результатов научных исследований на практику обучения и воспитания и последующую коррекцию во взаимодействии научной теории и практической деятельности</p>

- Можно выделить ряд задач педагогической науки, которые позволяют изучать закономерности, разрабатывать новые технологии, модели обучения, совершенствовать обучение, анализировать педагогический опыт, искать пути внедрения новых инновационных разработок, прогнозировать образовательные структуры будущего.

Смысловая модель темы

✓ Функции педагогики	
<p>Педагогические факты, явления, процессы действительности</p>
	<ul style="list-style-type: none"> • Изучить • Описать • Объяснить • Предсказать

<i>Педагогическая</i> практика
	Анализировать Разработать новые системы обучения и воспитания, системы управления образовательным процессом; новые педагогические (образовательные) технологии; методы, формы, средства обучения и воспитания
--	--

1.3 Возникновение и развитие педагогики

- История педагогики изучает развитие теории и практики образования, воспитания и обучения в различные исторические эпохи.
- Главная *задача* – выяснить, какова была роль образования в обществах прошлых эпох и почему философы и педагоги создали в определенный период времени определенные теории.
- **История педагогики** – это отрасль педагогической науки. Её предметом выступает процесс развития педагогического знания и практики обучения и воспитания подрастающих поколений в различные исторические периоды с древнейших времен до наших дней.
- Следует различать историю педагогики как науку и как учебный предмет (табл. 5):

Таблица 5

<i>история педагогики как наука</i>	<i>история педагогики как учебный предмет</i>
включает все знания о развитии практики обучения и воспитания подрастающих поколений	содержит не всю науку, а лишь ее основы, которые специально отобраны с учетом задач обучения и возраста обучаемых
основная функция - исследовательская	основная функция - учебная

- Древняя Греция — страна, объединявшая множество рабовладельческих городов-государств — полисов. В истории Греции особое значение имели два полиса — Афины и Спарта. В каждом из них сложились особые системы воспитания, своеобразие которых было обусловлено, с одной стороны, закономерностями рабовладельческого строя вообще, с другой — особенностями развития данной страны.
- **Спартанская система** воспитания преследовала цель подготовить воина — члена военной общины. Идеал развития личности в Спарте (Лаконии) сводился к формированию мужественного, духовно сильного,

физически развитого человека. Воспитание спартанских девушек мало чем отличалось от воспитания спартанских юношей и проходило в постоянных гимнастических упражнениях. Физическое здоровье спартаков должно было обеспечить воспроизводство здорового потомства.

- В **Афинах** до 7 лет мальчики воспитывались в семье. В раннем возрасте дети воспитывались матерью и кормилицами, с 4–5 лет они находились под присмотром раба – педагога. В Афинах социальное устройство имело черты демократизма, цель воспитания личности заключалась во всестороннем развитии духовных качеств и физических сил ребенка, отраженных в понятии «калокагахтия» – соединение всех возможных добродетелей внешней и внутренней красоты человека. Женское образование в Афинах не было развито так, как в Спарте, и ограничивалось рамками семейного воспитания на женской половине дома – гинекее. Здесь от матери, кормилиц и других женщин семьи девочка получала элементарные знания чтения, письма, навыки игры на каком-либо музыкальном инструменте, пения, но в основном все время девочки было занято обучением рукоделию.

- В **античной философии** нашли отражение мысли о воспитании, организации обучения, значении образования для человека (табл. 6).

Таблица 6

<p>Демокрит (460–370 до н. э.)</p>	<p>- обосновывал важность семейного воспитания как значимого этапа в развитии ребенка, в котором пример родителей играет решающую роль - выделял упражнение, основанное на сознательном интересе к изучаемому предмету</p>
<p>Сократ (470–399 до н. э.)</p>	<p>- определял цель воспитания как развитие мыслительных способностей человека - каждый человек должен постичь такие истины, как верность, честность, правдивость, честь, дружба, мудрость - достижение цели воспитания возможно через диалог, спор, беседу - в начале диалога задача педагога состояла в том, чтобы дать ученику увидеть проблему там, где он ее ранее не видел; следующая часть сократической беседы называлась майевтикой (облегчение нахождения истины), когда педагог с помощью наводящих вопросов учил ребенка извлекать истину («в споре рождается истина»); в финале диалога формулировалось общее понятие или определение - заложил основы продуктивных методов обучения</p>

<p>Платон (427–347 до н. э.)</p>	<ul style="list-style-type: none"> - основал Афинскую философскую школу – Академию - проповедовал там всестороннее образование - цель воспитания состоит в развитии знания, постигающего гармонию между реальностью и творческой идеей, заложенной в человеке - сущность познания заключается в «припоминании» вечных и неизменных высших идей, которые изнутри влияют на формирование человека
<p>Аристотель (384–322 до н. э.)</p>	<ul style="list-style-type: none"> - главная задача общего образования - сообщение ученикам фундаментальных неспециализированных знаний - продолжил исследование проблемы факторов, влияющих на развитие человека, и выделил три их основные группы: внешние (окружающий мир), внутренние (силы, развивающие задатки) и целенаправленное воспитание - цель воспитания состоит в развитии души, которая имеет три вида: растительная (питание, размножение), животная (ощущения, желания) и разумная (мышление, познание) - сама природа души требует всестороннего развития, проходящего в единстве нравственного, физического, эстетического и умственного воспитания - впервые предложил возрастную периодизацию воспитания, выделил три периода и определил для каждого из них цели, содержание и методы воспитания

- Воспитание и образование в **период раннего Средневековья** - это значительная эпоха в развитии человеческой культуры и цивилизации. Содержание и специфика организации образования и воспитания в этот период определялись господствующим значением христианской религии и церкви в общественной и культурной жизни общества. В Средневековье религия формировала определенную непротиворечивую картину мира и знание о человеке, регулировала поведение и образ жизни, формулировала этические императивы.

- В **период высокого Средневековья** сформировалась своеобразная система учебных заведений различных уровней: начальное образование получали в приходских школах, этот уровень ограничивался элементарными знаниями; средний уровень образования давали монастырские школы, кафедральные или соборные школы.

- В **XII в.** как результат возросшей потребности в научном знании и людях, им обладающих, ученых, начался процесс образования на

базе соборных школ в крупнейших городах Западной Европы, высших школ, университетов.

- Первоначально понятие «университет» (от лат. universitas – совокупность) означало корпорацию преподавателей, профессоров и студентов, «схоларов», целью которой являлось изучение и приумножение единого христианского знания.

- **Первые университеты** появились в Болонье (1158), Париже (1215), Кембридже (1209), Оксфорде (1206), Лиссабоне (1290). Именно в этих учебных заведениях были сформулированы основные принципы академической автономии, разработаны демократические правила управления высшей школой и ее внутренней жизнью. Так, университеты имели ряд привилегий, дарованных им римским папой: выдача разрешений на преподавание, присуждение ученых степеней (ранее это было исключительным правом церкви), освобождение студентов от военной службы, а само учебное заведение от налогов и т. п. Ежегодно в университете избирались ректор и деканы.

- Обычно в структуру университета входили четыре факультета: артистический, юридический, медицинский и богословский.

- Занятия в университетах длились на протяжении целого дня (с 5 ч утра до 8 ч вечера). Основной формой обучения было чтение профессором лекций. В связи с недостаточным количеством книг и рукописей этот процесс был трудоемким: профессор по несколько раз повторял одну и ту же фразу, чтобы студенты могли ее запомнить. Низкой продуктивностью обучения отчасти объясняется его длительность. Раз в неделю проводился диспут, нацеленный на развитие самостоятельности мышления, студенты были обязаны присутствовать на диспутах.

- Во время **раннего римского воспитания (VIII–III вв. до н. э.)** молодежь получала образование в домашне-семейных условиях. Ответственность за результаты нравственного и гражданского воспитания возлагалась на отца.

- Особенности культуры и образования **эпохи Возрождения** стали их светский характер, гуманистическая философия, обращение к античному культурному наследию. Источником всех идей эпохи Возрождения служила античная культура, которая была пропитана верой в человека. Именно она предложила новой эпохе высокие и

прекрасные образцы, готовые формулы для конструирования своего мировоззрения. Но главное – античная культура открыла Возрождению идеи гуманизма и гармонии.

- **Гуманизм** (от лат. *humanus* – человеческий, человечный) – признание ценности человеческой личности, ее права на свободное развитие и проявление своих способностей, утверждение блага человека как критерия оценки общественных отношений.

- Воспитание и образование для Возрождения имели жизненно важное значение. Кроме того, общественному интересу к этим сферам человеческой деятельности способствовало значительное распространение книгопечатания в конце XV в.

- Основой образования и воспитания гуманисты, опираясь на идеи М.Ф. Квинтилиана, считали совокупность природных способностей ребенка, которые развиваются в обучении с помощью руководства, наставления и упражнений. Педагоги настаивали на необходимости выявления путем наблюдения природных склонностей детей, учета их индивидуальных особенностей и применения различных методов воздействия на учеников в зависимости от их характеров и способностей. В эпоху Возрождения сложилось понимание важной роли обучения и воспитания в формировании нравственности, развитии ростков добра, смягчении и обуздании нежелательных наклонностей.

- Сформулированные педагогами-гуманистами идеи отражались в педагогической действительности, преображая ее: возникали новые типы учебных заведений, пропитанные исключительно идеями гуманизма; пересматривались содержание, формы, методы обучения; создавались новые учебники и учебные пособия. Схоластическое образование уступило место грамматико-риторическому (классическому), суровая дисциплина Средневековья сменилась на более мягкую и гуманную. Все настойчивее звучала мысль о внимательном, бережном отношении к личности ребенка.

- Заслугой гуманизма эпохи Возрождения стоит считать признание ценности человеческой личности. Человека начали судить не по его принадлежности к какому-либо сословию, а по уровню его эрудиции и по степени участия в создании гуманистической культуры.

- **Идеи Нового времени** базировались на гуманистических традициях и впитали передовые идеи современности. В XVII–XVIII вв. создаются первые научные педагогические теории (табл. 7).

<p>Вольфганг Ратке (1571–1635) немецкий педагог</p>	<ul style="list-style-type: none"> - выступал за реформирование процесса обучения, изменение принципов и содержания образования - настаивал на том, чтобы процесс воспитания организовывался сообразно с законами природы - считал, что все дети равны от рождения и подобны «чистой доске», которая заполняется взрослым человеком в соответствии с целями воспитания - считал необходимым широко использовать различные формы наглядности, следовать от конкретного к абстрактному, систематически вести упражнения и повторения, поддерживать у учеников интерес к знаниям и к обучению - оставался сторонником классической формы преподавания – лекции - выступал за обучение на родном языке - на основе аналитико-звукового метода обучения грамоте создал ряд учебников и хрестоматий для немецкой школы - в управлении школой, признавая приоритет педагогического контроля, настаивал на необходимости сделать все школы государственными - предъявлял высокие требования к методической подготовке учителя - ратовал за повышение социального статуса учительства
<p>Ян Амос Коменский (1592–1670) чешский педагог</p>	<ul style="list-style-type: none"> - создал первую в истории педагогики научную теорию обучения – дидактику - разработал классно-урочную систему обучения, которая заменила индивидуальную - самый известный теоретический труд «Великая дидактика»- общая теория обучения - вопросы <u>воспитания</u> и <u>обучения</u> рассматривал в неразрывном единстве - система Коменского выделяла составные части воспитания – научное образование, нравственное и религиозное воспитание - полагал, что необходимо с детства вырабатывать положительные нравственные качества (справедливость, умеренность и др.) - важную роль в нравственном воспитании отводил примеру взрослых, систематическому приучению детей к полезной деятельности и к выполнению правил поведения - в процессе воспитания Я.А. Коменский отводил решающую роль личному примеру учителя, а в школе огромное значение придавал дисциплине

- Педагогические идеи **конца – начала XVIII в.** исходят из необходимости изменения воспитания на основе реализации «естественных прав» человека – свободы, равенства, братства – путем просвещения.

- В **XVIII в.** в России была предпринята попытка создания государственной системы народного просвещения. В этот период возникали новые типы светских школ с разным содержанием образования и направленности, реформировались традиционные учебные заведения, вводились в практику образования новые принципы его организации (классно-урочная система), впервые были разработаны в теории и применены на практике концепции светского обучения и воспитания.

- Ко **II п. XVIII в.** появилась русская интеллигенция - прогрессивные ученые, группировавшиеся вокруг М. В. Ломоносова. Важнейшая проблема тогда - задача создания центра отечественной науки, который готовил бы кадры ученых из «природных россиян». В Москве к 1755 году открывается университет в составе 3 факультетов: юридического, философского и медицинского; затем открывают 2 гимназии.

- В **XIX в.** в России продолжается создание системы образования, ориентированной на лучшие западные традиции. Отечественная педагогика развивается на основе западных педагогических идей. Идет процесс становления отечественной педагогической науки, формирования различных педагогических направлений и теорий. Значительным в этот период оказался вклад общественной мысли в развитие просветительских идей.

- **Со второй четверти XIX в.** предпринимаются попытки обосновать самобытные черты русской педагогики, раскрыть ее уникальный характер. Реформы этого периода вызвали чрезвычайно широкое демократическое движение, мощный духовный подъем русского общества, стремление передовых деятелей того времени активно участвовать в обновлении российской действительности, направить ее развитие в соответствии со своими представлениями и идеалами, породили надежду на скорую и полную гибель «прошлых времен».

- **Николай Иванович Пирогов** (1810–1881; родился в семье чиновника, закончил медицинский факультет Московского университета, основатель новой школы в хирургии), известный русский хирург, профессор медицины, в своих педагогических сочинениях выдвигал:

- идею воспитывающего обучения
- идею общечеловеческого воспитания
- идею проекта школьной реформы
- идею воспитания высоконравственного человека с широким интеллектуальным кругозором
 - идею о необходимости создания в России сети образовательных учреждений для обучения женщин
 - идею семейного воспитания

- Среди методов воспитательного воздействия врач-педагог выделял пример, убеждение, поощрение, наказание; отрицательно относился к телесным наказаниям, бытовавшим в современных ему школах. Н.И. Пирогов выступал за расширение сети начальных школ, поддерживал автономию университетов, разрабатывал вопросы методики преподавания в высшей школе.

- Идеал **нравственного воспитания** Н.И. Пирогов видел в христианской религии. Под нравственным воспитанием им понимались:

- помощь ребенку в осознании окружающего мира и общественной среды;
- превращение «добрых инстинктов» в сознательную тягу к идеалам добра и правды;
- формирование характера и убеждений.

- Первоначальное **семейное воспитание** детей дошкольного возраста Н.И. Пирогов считал той ступенью, с которой начинает формироваться нравственный человек, той основой, на которой строится дальнейшее школьное образование. В семейном воспитании имеется больше возможностей, чем в школе, руководить индивидуальным развитием ребенка, учитывая его особенности и склонности. Врач-педагог призывал воспитателей и родителей тщательно изучать духовный мир ребенка, разумно направлять развитие и воспитание детей.

- **Рубеж XIX и XX вв.** ознаменовался новым уровнем развития промышленных, общественных и экономических отношений, который требовал совершенствования всех сфер общественной жизни и социально-экономических институтов, в том числе и воспитания. В это время наблюдается рост общественного интереса к педагогике.

- **Высшая школа в России на рубеже XIX–XX вв.** была сложной

системой, состоявшей из различных типов образовательных учреждений. К государственным высшим школам относились учебные заведения, составлявшие фундамент отечественного высшего образования: университеты и школы университетского типа (юридические, медицинские, педагогические, востоковедческие).

- В это время наблюдается интерес к рассмотрению методологических оснований педагогической науки, например, переосмысливаются сущность и содержание таких педагогических категорий, как «воспитание», «образование», «обучение». В научный оборот вводятся новые понятия – «педагогический процесс», «процесс обучения», «образовательный процесс» и др., активно развиваются методические идеи, публикуется много научной и популярной литературы на актуальные педагогические темы.

- В педагогической мысли России в данный период выделяются три главных направления, в русле которых развиваются взгляды на воспитание и образование:

1) развитие классической педагогики (Н.Ф. Бунаков, П.Ф. Каптерев и др.);

2) философское осмысление проблем воспитания и развития личности (П.Ф. Вахтеров, В.В. Зеньковский, В.В. Розанов и др.);

3) движение, сходное с реформаторской педагогикой на Западе (К.Н. Вентцель, П.Ф. Лесгафт, А.П. Нечаев и др.).

- В **1880-1890-е гг. в России** значительно возрос общественный и педагогический интерес к проблемам воспитания детей в семье, поскольку становление и развитие нового буржуазного строя повлекло за собой «кризис семьи как органа воспитания» (М.М. Рубинштейн). Начала складываться новая отрасль педагогического знания – **семейная педагогика**.

- В русской педагогике **конца XIX – начала XX в.** формируется и развивается несколько направлений **семейного воспитания**, к которым можно отнести следующие:

1) народность в семейном воспитании (Д.Д. Семенов, М.И. Демков);

2) свободное семейное воспитание (Л.Н. Толстой, К.Н. Вентцель);

3) антропологическая теория семейного воспитания (П.Ф. Лесгафт, П.Ф. Каптерев);

4) религиозно-нравственное семейное воспитание (В.В. Зеньковский, В.В. Розанов);

5) естественно-научное направление в семейной педагогике (В.М. Бехтерев, В.В. Гориневский).

- В **советской школе (XX в.)** базой школьного обучения становится **классно-урочная система**, где закрепляются ведущая роль учителя, постоянный состав учащихся класса, твердое расписание предметных занятий. Значительные изменения вводятся в систему учета знаний учащихся: учитель по результатам своего наблюдения за работой учащихся в конце каждой четверти должен был составлять характеристику на каждого ученика по своему предмету. В конце учебного года были введены проверочные испытания для всех учеников. После долгого перерыва была признана целесообразной дифференцированная система оценки знаний учащихся и восстановлена пятибалльная система отметок. Создание стабильных учебников по предметам стало важнейшим направлением в работе ученых-методистов.

- **Реформирование школы в конце XX – начале XXI в.** В педагогике существуют различные подходы к определению причин развития образования и его реформирования. Обычно под реформированием понимаются те нововведения, которые организуются и проводятся государственной властью. Результатами реформирования могут быть изменения в общественном положении образования, в структуре системы образования, в содержании образования, во внутренней организации деятельности школы. Реформа образования состоит из двух частей: внутренней (педагогической) и внешней (общественной).

- Развитие **современного образования.** В результате развития многопрофильности и альтернативности образования возникают новые типы школ. Один из путей развития образования в этом направлении заключается в интеграции общего и среднего образования в рамках полной средней школы.

- В современном мире предоставляются все более широкие возможности для выбора моделей образования. Помимо государственных учебных заведений, представлен целый ряд частных учебных заведений. Главным фактором, обуславливающим тенденции развития современного образования, становится потребность человека в высоком качестве образования.

- **Новая образовательная система** ориентирована на реализацию высокого потенциала компьютерных и телекоммуникационных тех-

нологий. Именно технологический базис новых информационных технологий позволяет реализовать одно из главных преимуществ новой образовательной системы - обучение на расстоянии, или дистанционное обучение.

▶ Возникновение и начальное развитие педагогической мысли на территории России происходило под влиянием задач и проблем, связанных с появлением государственности, развитием национального самосознания и культуры, средств и способов хозяйствования, необходимостью защиты от врагов. В ходе их решения формировался своеобразный менталитет россиян, их психология, система жизненных ценностей, воспитание молодых поколений.

▶ С XVIII в. отечественная педагогика начала испытывать влияние Запада, но работы многих выдающихся российских гуманистов и педагогов нередко опережали зарубежные достижения.

▶ Педагогика как наука сложилась в XVII в. (Я.А. Коменский)

Смысловая модель темы

✓	<i>Эмпирические сведения</i> , первичные обобщения, выводы из житейского опыта – истоки, предпосылки теории воспитания и обучения
✓	<i>Древнегреческая философия</i> - источник европейских систем воспитания
✓	<i>Народная педагогика</i> – оригинальные и жизнестойкие системы нравственного, трудового воспитания
✓	<i>Период средневековья</i> - монополизация духовной жизни общества церковью
✓	<i>Эпоха Возрождения</i> – ряд ярких мыслителей, педагогов-гуманистов
✓	<i>VII век</i> – педагогика – самостоятельная наука
✓	ЯН АМОС КОМЕНСКИЙ (1592-1670) Создатель научной педагогической системы Основополагающий труд «Великая дидактика»
✓	<i>VIII в.</i> - борьба материалистов и просветителей с догматизмом и схоластикой
✓	<i>XIX век</i> – резкая критика сословной школы, призыв коренного преобразования народного воспитания в русской педагогике
✓	<i>Конец XIX в. – начало XX в.</i> интенсивные исследования педагогических проблем; разработка идей воспитания человека
✓	Педагогика <i>социалистического периода</i> – формирование новой советской школы
✓	В <i>современном образовательном мире</i> предоставляются широкие возможности для выбора моделей образования; реализация высокого потенциала компьютерных и телекоммуникационных технологий

1.4 Основные категории педагогики

- Система понятий, выражающая научные обобщения педагогической науки, называются **педагогическими категориями**:

- Образование
- Обучение
- Воспитание
- Развитие
- Формирование
- Педагогическая система
- Педагогический процесс
- Педагогическая деятельность
- Педагогические технологии и др.

- Для педагогики стержневое понятие - **педагогический процесс** (табл. 8). Оно обозначает весь комплекс явлений, которые изучаются педагогией.

Таблица 8

Педагогический процесс представляет собой специально организованное взаимодействие педагогов и воспитанников (педагогическое взаимодействие) по поводу содержания образования с использованием средств обучения и воспитания (педагогические средства) с целью решения задач образования	Педагогический процесс осуществляется в специально организованных условиях, которые связаны с содержанием и технологией педагогического взаимодействия
---	---

- Под **педагогической системой** нужно понимать множество взаимосвязанных структурных компонентов, объединенных единой образовательной целью развития личности и функционирующих в целостном педагогическом процессе. Педагогическая система создается с ориентацией на цель. Способами (механизмами) функционирования педагогической системы в педагогическом процессе являются воспитание и обучение, от педагогической инструментальной структуры которых зависят те внутренние изменения, которые происходят как в самой педагогической системе, так и в ее субъектах - педагогах и воспитанниках.

- **Воспитание** – это целенаправленное формирование личности на основе формирования следующих понятий и качеств: определенное отношение к предметам, явлениям окружающего мира; мировоззрение; поведение как проявление отношений и сложившегося мировоззрения. Существуют различные виды воспитания: умственное, нравственное, физическое, трудовое, эстетическое и т. д. Педагогика как наука исследует сущность воспитания, его закономерности, тенденции, перспективы развития, технологию воспитания, его содержание, формы, методы, принципы.

- **Самовоспитание** — осознанная, целеустремленная деятельность самого человека, предусматривающая познание и развитие, формирование и совершенствование в себе положительных личностных качеств и преодоление отрицательных, овладение умением гармонизировать свой внутренний мир и отношения с окружающими.

- **Развитие** каждого человека осуществляется через воспитание. Развитие – это последовательный процесс внутреннего изменения физических и духовных сил человека. Можно выделить несколько видов развития: физическое, психическое, духовное и социальное.

- **Обучение** – это непосредственная передача знаний, умений и навыков при взаимодействии педагога и учащегося. Процесс обучения включает в себя две части: **преподавание**, когда осуществляется передача знаний, умений и навыков, и **учение**, когда происходит осмысление полученной информации.

- Воспитание и обучение как способы осуществления педагогического процесса составляют **технологии образования**, в которых фиксируются целесообразные и оптимальные шаги, этапы, степени достижения выдвинутых целей образования.

- **Педагогическая технология** - это последовательная система действий педагога, связанных с применением тех или иных методов воспитания и обучения, осуществляемых в педагогическом процессе с целью решения различных **педагогических задач**:

- структурирование и конкретизация целей педагогического процесса;
- преобразование содержания образования в учебный материал;
- анализ межпредметных и внутрипредметных связей;

▪ выбор методов, средств и организационных форм педагогического процесса и т.д.

- Слово «**образование**», по определению словаря В.И.Даля, происходит от глаголов «организовать», «образовывать» (улучшать духовно, просвещать). Принято выделять **три основных значения термина «образование»:**

- образование как достояние личности;
- образование как процесс обретения личностью своего достояния;
- образование как система, как социальный инструмент, существующий для того, чтобы помогать всем гражданам обрести такое достояние.

- **Образование** является самой многозначной категорией (табл. 9). Оно может означать цель, средство, деятельность, результат, тенденцию и т. д.

Таблица 9

Образование — это ценностно-смысловое самоопределение личности в пространстве культуры (ее значений, смыслов, образов)	Образование – это процесс и результат усвоения человеком опыта поколений в виде системы знаний, умений и навыков	Образование – как социальный институт это организованная система внешних условий, которая создается в обществе для развития человека
---	---	---

- Через специально созданные образовательные учреждения происходит развитие человека с использованием процесса освоения опыта и его воспроизводства, с их помощью человек включается в систему социально допустимых норм и одобряемых образцов существования. Существует общее и специальное образование. Общее образование дает фундамент знаний, умений и навыков для получения специального образования. И общее, и специальное образование может быть начальным, средним и высшим.

► В педагогике выделяют следующие категории: воспитание / формирование, обучение / развитие, образование. Взаимодействуя между собой, они направлены на развитие человека.

► Образование — это одновременно процесс и результат воспитания и обучения.

- **Высшее образование** — это образование, обеспечивающее

интеллектуальную деятельность в избранной общественной жизни, а также потенциал творческого развития избранной сферы деятельности.

- В **содержании образования** выделяются два аспекта (табл. 10):

Таблица 10

<i>внешний</i>	<i>внутренний</i>
- образовательная среда, учебные планы, учебники, методические пособия и различные средства наглядности (в медицинском вузе — <i>пациент, внутренняя картина болезни</i>)	- личностные изменения и приращения, уникальные для каждого студента - знания, способы деятельности, способности, смысл и ценности (в медицинском вузе — <i>клиническое мышление</i>)

- **Педагогической деятельностью** является особое общественное явление и вид общественно необходимой и значимой, а также полезной деятельности. Данная деятельность будет успешна, если она будет осуществляться людьми, которые обладают развитым педагогическим мышлением, способностями, мастерством умело создавать педагогические системы, управлять педагогическими процессами, достигать максимально возможных в своих действиях результатов - воспитательных, образовательных, обучающих и развивающих в комплексе.

- **Основные виды педагогической деятельности:**

- образовательная;
- воспитательная;
- обучающая;
- инженерно-педагогическая;
- социально-педагогическая;
- научно-исследовательская педагогическая;
- общественно-педагогическая.

- Психологические исследования (Н.В. Кузьмина, В.А. Слостенин, А.И. Щербаков и др.) показывают, что в педагогическом (учебно-воспитательном) процессе имеют место следующие взаимосвязанные виды **педагогической деятельности** (табл. 11):

Таблица 11

<i>вид</i>	<i>характеристика</i>
Диагностическая деятельность	- связана с изучением обучающихся и установлением уровня их развития, воспитанности (от греч. diagnosis - распознавание, определение), особенностей физического и психического развития, уровня умственной и нравственной воспитанности, условий семейной жизни и воспитания и т.д.
Ориентационно-прогностическая деятельность	- выражается в умении педагога определять направление образовательной деятельности, ее конкретные цели и задачи на каждом этапе работы по воспитанию и обучению, в умении прогнозировать (от греч. слов pro - вперед + gnosis - знание) ее результаты
Конструктивно-проектировочная деятельность	- задача конструирования, проектирования содержания работы по воспитанию и обучению; компетентность в психологии и педагогике организации коллектива, в формах и методах воспитания и обучения; развитие творческого воображения, конструктивно-проектировочных способностей, умение планировать учебную и воспитательную работу
Организаторская деятельность	- связана с вовлечением обучающихся в учебную и воспитательную работу и стимулированием их активности; умение определять конкретные задачи по обучению и воспитанию, умение распределять задания, поручения, руководить образовательным процессом; умение осуществлять тактичный контроль за выполнением учебной работы
Информационно-объяснительная деятельность	- педагог выступает как организатор учебно-воспитательного процесса и как источник научной, мировоззренческой и нравственно-эстетической информации; от владения педагогом учебным материалом зависит качество его объяснения, его содержательность, логическая стройность, насыщенность яркими деталями и фактами
Коммуникативно-стимулирующая деятельность	- влияние педагога, его личное обаяние, нравственная культура, умение устанавливать и поддерживать доброжелательные отношения с обучающимися, проявление гуманизма - стиль гуманных взаимоотношений субъектов педагогического процесса

Аналитико-оценочная деятельность	- осуществляя педагогический процесс, педагог анализирует ход обучения и воспитания, выявляет положительные стороны и недостатки, сравнивает достигаемые результаты с целями и задачами; сверяет намеченное и достигнутое, вносит необходимые коррективы в учебно-воспитательный процесс
Исследовательско-творческая деятельность	- применение педагогической теории требует от педагога творчества; педагогические и методические идеи отражают типичные учебно-воспитательные ситуации – появляется необходимость исследования условий обучения и воспитания

- **Педагогика в медицинском вузе** — это наука о медицинском образовании, характеризующемся созданием условий для освоения студентами основ профессиональной компетентности, духовного и профессионального развития.

- **Объектом медицинской педагогики** становится медицинское образование, а **предметом** — педагогическое взаимодействие между участниками учебного процесса. На клинических кафедрах такое взаимодействие достигается в триаде:

врач – педагог	студент - будущий врач	пациент
----------------	------------------------	---------

- Медицинское образование осуществляется как додипломное, последипломное (ординатура, аспирантура), дополнительное.

- **Цели высшего медицинского образования** связаны с формированием личности будущего врача - компетентного и ответственного, способного оказывать помощь; милосердного и сострадающего, с развитым гуманистическим профессиональным самосознанием; владеющего основами профессиональной культуры и деятельности.

- Назначение **курса педагогики в медицинском вузе** состоит в том, чтобы содействовать формированию и развитию личности будущего врача и становлению его педагогической компетентности.

Смысловая модель темы

✓ социализация	✓ развитие	✓ формирование
Процесс приобщения человека к ценностям, нормам поведения, социокультурным традициям; взаимодействие человека с обществом	Процесс количественных и качественных внутренних изменений в организации, психике, интеллектуальной и духовной сфере человека	Процесс становления человека как социального существа; нравственное и духовное развитие человека
✓ ОБРАЗОВАНИЕ	✓ ОБУЧЕНИЕ	✓ ВОСПИТАНИЕ
-Процесс и результат формирования и развития человека в учебно-воспитательных учреждениях и социальных институтах	-Процесс взаимодействия педагога и обучающегося, способствующий развитию личности	-Процесс воспитательно-педагогического воздействия взрослых на детей, способствующий формированию личности
<i>обучение воспитание социальная адаптация педагогическая деятельность педагогическое взаимодействие</i>	<i>преподавание учение педагогическая технология знания умения навыки</i>	<i>идеалы взгляды убеждения нравственные качества ценности мировоззрение</i>
-Виды: Непрерывное Дополнительное Инклюзивное и др.	Технологии Методы Формы Средства	Технологии Методы Формы Средства
	} <i>обучения</i>	} <i>воспитания</i>
<i>Внутренний человеческий фактор - самообразование</i>	<i>Внутренний человеческий фактор - самообучение</i>	<i>Внутренний человеческий фактор - самовоспитание</i>

1.5 Система педагогических наук

- Система педагогических наук (табл. 12) окончательно оформилась сравнительно недавно, каждая отрасль педагогики занята изучением своей области: одни отрасли изучают процесс образования человека в возрастном аспекте — с раннего детства до глубокой старости; другие — с точки зрения нормы развития и отклонений от нее; третьи — с учетом профессиональной направленности (медицинская,

военная, искусствоведческая, спортивная педагогика); четвертые — в соответствии с этапом обучения и типом образовательного учреждения (школьная, внешкольная педагогика и педагогика высшей школы), особенностями и характером обучения, осуществляемого, например, в семье (семейная педагогика), в местах изоляции (пени-тенциарная педагогика).

Таблица 12

Отрасли педагогики

<p>Общая педагогика. Исследует основные закономерности воспитания.</p>	<p>История педагогики. Изучает развитие педагогической науки в различные исторические эпохи.</p>
<p>Возрастная педагогика. Изучает особенности развития личности на разных возрастных этапах - различают дошкольную, дошкольную педагогику, педагогику средней школы, педагогику среднеспециального образования, педагогику высшей школы, педагогику профессионально-технического образования, педагогику взрослых.</p>	<p>Специальная педагогика. Разрабатывает методы, формы, принципы воспитания и образования людей, имеющих отклонения в физическом развитии - дефектология: тифлопедагогика (слепые и слабовидящие люди), логопедия (дети с расстройством речи), олигофренопедагогика (умственно отсталые дети), сурдопедагогика (глухие и глухонемые люди).</p>
<p>Профессиональная педагогика. Изучает закономерности, теоретические обоснования, разрабатывает принципы, технологии воспитания человека, выбравшего конкретную профессиональную деятельность - различают инженерную, военную, медицинскую педагогику.</p>	<p>Социальная педагогика. Содержит разработки, как теоретические, так и практические, в области внеурочного воспитания детей - клубы, спортивные секции, кружки различных направлений и т. д., направленные на повышение уровня культуры личности, ее развития, проявления творческих способностей.</p>
<p>Сравнительная педагогика. Исследует закономерности развития, функционирования педагогических систем в различных странах путём сопоставления, нахождения сходств и различий.</p>	<p>Методика преподавания различных дисциплин. Содержит специфические закономерности обучения конкретным дисциплинам - математике, информатике, литературе и т. д.</p>
<p>Исправительно-трудовая педагогика. Содержит закономерности работы с лицами, находящимися в заключении за совершение преступления.</p>	<p>Лечебная педагогика. Направлена на разработку методов и принципов обучения больных детей.</p>

- **Профессиональная подготовка** (профессиональная педагогика) отличается от образовательной подготовки тем, что направлена на развитие трудового потенциала человека. В процессе профессиональной подготовки человек приобретает те или иные качества для выполнения работы по данной профессии.

- Подготовка **специалиста-медика** строится «сверху вниз»: от выпускающих профильных кафедр к кафедрам общеклиническим, медико-биологическим, теоретическим и общественным; завершается этот процесс формулировкой требований к абитуриенту.

- Профессиональным становлением работника называется процесс профессионального самовоспитания, саморазвития, самообучения, направленный на развитие личностного потенциала.

- **Личностный потенциал работника** – это уровень его общего и профессионального развития, включающий в себя:

- *психофизиологический потенциал* – степень физического развития, обеспечивающего успешное выполнение трудовых функций;

- *квалификационный потенциал* – степень знаний, умений и навыков, позволяющих выполнять конкретную профессиональную деятельность;

- *социально-педагогический потенциал* – степень гражданского сознания, отношения к труду и профессии, которые способствуют повышению эффективности выполнения трудовой деятельности.

- Развитие личностного потенциала можно достичь с помощью профессионального воспитания, профессионального образования, профессионального обучения.

- Помимо основного профессионального образования, существует система дополнительного профессионального образования, которая обеспечивает повышение квалификации, переподготовку или дополнительную подготовку работников.

Смысловая модель темы

✓ Система педагогических наук	
✓ Отрасли педагогики <ul style="list-style-type: none">• Общая педагогика• История педагогики• Возрастная педагогика• Педагогика взрослых (андрагогика)• Сравнительная педагогика• Социальная педагогика• Исправительно-трудовая педагогика• Инженерная педагогика• Медицинская педагогика	✓ Профессиональная педагогика направлена на раскрытие закономерностей профессионального образования, на овладение конкретными знаниями, умениями и навыками для применения их в конкретной профессиональной деятельности

ВОПРОСЫ И ЗАДАНИЯ

1. В чём специфика педагогики как отрасли научного знания?
2. Чем отличается предмет педагогики от её объекта?
3. Каково соотношение между категориями «образование» и «воспитание»?
4. Кто является основными субъектами высшего профессионального (медицинского) образования?
5. Определите ключевые вопросы темы «Педагогика как наука» и составьте план её содержания.
6. Расскажите о системе образования вашей страны.
7. Определите, в чём заключается различие между понятиями «обучаемый» и «обучающийся», «воспитатель» и «воспитанник».

□ Напишите эссе: в какой степени верно утверждение о том, что образование представляет собой проекцию культуры на среду становления личности?

СПИСОК ЛИТЕРАТУРЫ

1. Андреева И.Н., Буторина Т.С., Васильева З.И. История образования и педагогической мысли за рубежом и в России. М., 2001.
2. Богачкина Н.А. Педагогика и психология: учеб. пособие / Н.А. Богачкина, С.Н. Скворцова, Е.Г.Имашева. - М.: ОМЕГА-Л, 2009. - 232 с.
3. Бордовская., Н.В. Реан А.А. Педагогика. Учебник для вузов СПб: Издательство « Питер», 2000. 304 с.
4. Воронов В.В. Педагогика школы в двух словах. М., 2002. <http://www.pedlib.ru/Books/3>
5. Джуринский А.Н.История педагогики. М., 2000.
6. История педагогики / Под ред. А.И. Пискунова. М., 2001.
7. Педагогический энциклопедический словарь / [Гл. ред. Б.М. Бим-Бад]. - М.: Бол.Рос.энцикл., 2003. - 528 с.
8. Подласый И.П. Педагогика: учеб. для вузов: / И.П. Подласый. 2-е изд., доп.- М.: Юрайт, 2011. - 574 с.
9. Слостенин В.А. Педагогика: учеб. пособие для студентов вузов / В.А. Слостенин, И.Ф. Исаев, Е.Н. Шиянов. - 3-е изд., стер. - М.: AcademiA, 2004. - 567 с.

ГЛАВА 2. ПРОЦЕСС ОБУЧЕНИЯ

Содержание

- ✓ Сущность процесса обучения
- ✓ Дидактика как теория обучения
- ✓ Технологии обучения
- ✓ Методы обучения
- ✓ Формы обучения
- ✓ Средства обучения
- ✓ Результат обучения и средства оценки

Словарь

Обучение, процесс обучения, дидактика, объект и предмет дидактики, категории дидактики, дидактические принципы; формы, методы, средства обучения; результаты обучения, знание, умение, навык, способности; технология обучения.

2.1 Сущность процесса обучения

- **Обучение** есть целенаправленный педагогический процесс организации и стимулирования активной учебно-познавательной деятельности обучающихся по овладению научными знаниями, умениями и навыками (табл. 13), развитию творческих способностей, мировоззрения и нравственно-эстетических взглядов и убеждений.

Таблица 13

ЗУН

<i>знание</i>	<i>умение</i>	<i>навык</i>
- результат научного познания -овладение того, что уже добыто в науке и что нужно понять, сохранять в памяти, уметь воспроизводить и применять на практике	владение способами (приемами, действиями) применения усваиваемых знаний на практике <i>Например</i> , умение решать задачи по математике - анализ условия, мысленное нахождение	составной элемент умения, автоматизированное действие, доведенное до высокой степени совершенства

-знание в педагогике - понимание, сохранение в памяти и умение воспроизвести основные факты науки, теоретические обобщения, понятия, правила, законы, выводы и т.д	способов решения задачи на основе знаний, практические действия по решению задачи и проверка правильности полученного результата.	<u>Например</u> , беглое чтение - навык, составляющий важный элемент умения осмысленного чтения.
--	---	--

- **Задачи**, которые необходимо решать в процессе обучения:

- стимулирование учебно-познавательной активности обучающихся;
- организация их познавательной деятельности по овладению научными знаниями, умениями и навыками;
- развитие мышления, памяти, творческих способностей и дарований;
- выработка научного мировоззрения и нравственно-эстетической культуры;
- совершенствование учебных умений и навыков.

- **Сущность процесса обучения** (табл. 14) заключается во взаимодействии субъектов:

Таблица 14

<i>взаимодействие</i>	
<i>преподавание</i> ↔ <i>учение</i>	
<i>деятельность педагога</i> <i>педагогическая деятельность</i>	<i>деятельность обучающегося</i> <i>учебная деятельность</i> <i>познавательная деятельность</i>
<ul style="list-style-type: none"> ▪ мотивация к учению ▪ стимулирование ▪ организация и управление активной учебно-познавательной деятельностью обучающихся ▪ изложение программного материала 	<ul style="list-style-type: none"> ▪ овладение знаниями, умениями и навыками ▪ развитие способностей ▪ выработка взглядов ▪ овладение изучаемым материалом

- Процесс обучения имеет **функции** (табл. 15): образовательную, развивающую, воспитывающую, а также побудительную и организационную.

Функции процесса обучения

<i>образовательная</i>	<i>воспитательная</i>	<i>развивающая</i>
-состоит в формировании знаний, умений и навыков обучающихся, в усвоении ими законов, теорий, видов деятельности.	-состоит в том, что в процессе усвоения знаний формируются взгляды, чувства, ценности, черты личности, привычки, поведение (принцип воспитывающего обучения)	-состоит в развитии психомоторной, сенсорной, интеллектуальной, эмоционально-волевой, мотивационно-потребностной сферы личности (принципы развивающего обучения)

- Процесс обучения рассматривается как деятельность, в нем выделяются следующие **компоненты**:

- Анализ исходной ситуации и определение целей обучения;
- Планирование работы, отбор содержания и средств достижения целей;
- Исполнение учебных операций, организация работы педагога и обучающихся;
- Контроль и корректирование работы;
- Анализ и оценка результатов обучения.

Смысловая модель темы

Обучение		
✓ целенаправленный процесс взаимодействия педагога и обучающегося, в ходе которого происходит усвоение новых знаний, умений, навыков, осуществляется воспитание и развитие личности		
ПЕДАГОГ	ОБУЧЕНИЕ
	ОБУЧАЮЩИЙСЯ
<i>преподавание</i>		<i>учение</i>
ЦЕЛИ		ЗУН

2.2 Дидактика как теория обучения

2.2.1 Предмет, задачи и категории дидактики

- Науку, изучающую и исследующую проблемы образования и обучения, называют **дидактикой**. Термин дидактика происходит от греческого «didaktikos», что переводится как «поучающий». Впервые это слово появилось благодаря немецкому педагогу Вольфгангу Ратке, написавшему курс лекций под названием «Краткий отчет из дидактики, или искусство обучения Ратихия». Чешский педагог Я.А.Коменский определил дидактику как *«всеобщее искусство учить всех всему»*. В начале XIX века немецкий педагог *И.Ф.Герbart* придал дидактике статус теории воспитывающего обучения.

- **Дидактика** является частью педагогики, которая изучает теоретические основы обучения.

- **Предмет дидактики** - закономерности и принципы обучения, его цели, научные основы содержания образования, методы, формы, средства обучения.

- **Задачи дидактики:**

- описывать и объяснять процесс обучения и условия его реализации;
- разрабатывать более совершенную организацию процесса обучения, новые обучающие системы, технологии.

- **Дидактическая система** (то же «педагогическая система») имеет компоненты (дидактические категории): цели, содержание образования, дидактический процесс; технологии, методы, средства, формы обучения, закономерности и принципы обучения. Современная дидактическая система исходит из того, что обе стороны учебного процесса – **преподавание и учение** – составляют процесс обучения.

- **Дидактический процесс** - это организованное взаимодействие педагога и обучающихся для достижения образовательных целей.

- Дидактика отвечает на вопросы (рис. 1):

чему учить?
как учить?
где учить?
в какой форме учить?

Рис. 1

- **Основные категории дидактики:** преподавание, обучение, знания, умения, навыки; цель, содержание, организация, формы, методы, средства, результаты (продукты) обучения.

► Дидактика - наука об обучении, его целях, содержании, методах, средствах, достигаемых результатах.

Смысловая модель темы

Обучение							
✓ часть общего образовательного процесса ✓ взаимодействие педагога и обучающегося, в результате которого формируются знания, умения, навыки (ЗУН)							
Дидактика - теория обучения							
✓ рассматривает обучение как единый динамический процесс ✓ главными элементами обучения являются деятельность преподавания, деятельность учения; взаимодействие между ними составляет обучение							
<i>дидактические категории</i>							
цель	принципы	содержание	организация	педагог	обучающийся	технология методы формы средства	результат

2.2.2 Система дидактических принципов

- **Принципы обучения** – это те условия, на базе которых строится обучающая деятельность педагога и познавательная деятельность обучающегося. Впервые сформулировал принципы обучения педагог Ян Амос Коменский. В своем труде «Великая дидактика» он называл их «основоположениями», на которых строится педагогический процесс.

- Педагог К.Д. Ушинский выделяет принципы, которые можно рассматривать в качестве основополагающих, общепризнанных, используемых в современной дидактике (табл. 16).

Дидактические принципы

<p>Принцип научности. Обучение должно быть основано на базе официальных научных теорий, концепций и использовать научные методы познания.</p>	<p>Принцип систематичности. От педагога требуется последовательность в изложении материала, чтобы можно было представить реальные связи предметов, явлений.</p>
<p>Принцип доступности. Обучение должно быть связано с индивидуальными особенностями обучающегося, его личным опытом, имеющимися знаниями и умениями.</p>	<p>Принцип наглядности. Одним из необходимых элементов обучения является создание зрительных образов, моделей, изображающих или имитирующих те или иные изучаемые явления.</p>
<p>Принцип сознательности и активности. В процессе учения обучающийся должен сознательно воспринимать предлагаемый материал.</p>	<p>Принцип прочности знаний. Поскольку памяти человека свойственно забывать информацию, педагог должен добиваться прочных знаний, умений и навыков.</p>
<p>Народность обучения. Педагогическая деятельность должна быть направлена на широкий круг обучающихся, а не на представителей определенных слоев населения.</p>	<p>Принцип индивидуализации обучения. Помогает определить ту норму знаний и развития обучающихся, которая позволяет решать конкретные задачи обучения.</p>

- При выделении системы **дидактических принципов высшей школы** необходимо учитывать особенности педагогического процесса вуза:

- в вузе изучаются не основы наук, а сами науки;
- самостоятельная работа студентов сближена с научно-исследовательской работой;
- преподаванию наук в вузе свойственна профессионализация.

- В современной дидактике принципы обучения рассматривают как рекомендации, которые должны направлять педагогическую деятельность и учебный процесс в целом, а также как способ достижения педагогических целей с учетом всех закономерностей учебного процесса.

Смысловая модель темы

Принципы
✓ основные исходные положения какой-либо теории или науки в целом ✓ основные требования, предъявляемые к чему-либо
Педагогические принципы
✓ основные идеи, следование которым помогает лучшим образом достичь поставленных педагогических целей
Принципы, используемые в современной дидактике:
<ul style="list-style-type: none">• систематичность обучения;• доступность обучения;• сознательность и активность обучения;• прочность знаний;• наглядность обучения;• народность обучения;• воспитывающий характер обучения;• научность обучения и др.

2.3 Технологии обучения

- **Технология обучения**, или **педагогическая технология** (табл. 17)
- новое направление в педагогической науке, которое занимается конструированием обучающих систем, проектированием учебных процессов. В основе педагогической технологии лежит идея управляемости учебным процессом, проектирования и воспроизводимости обучающего цикла.

Таблица 17

Педагогическая технология

“... это выявление принципов и разработка приемов оптимизации образовательного процесса путем анализа факторов, повышающих образовательную эффективность, путем конструирования и применения приемов и материалов, а также посредством оценки применяемых методов”	“технологию можно представить как более или менее жестко запрограммированный (алгоритмизированный) процесс взаимодействия преподавателя и учащихся, гарантирующий достижение поставленной цели”
Клюева Н.В., Свистун М.А.	М.И. Махмутов

- Технология обучения ориентируется на достижение целей и идею полного усвоения ЗУН путем обучающих процедур, таким образом, технология обучения – процессуальная часть дидактической системы.

- **Цикл обучения** содержит следующие моменты:

- установление целей обучения;
- предварительная оценка уровня обученности;
- совокупность учебных процедур (обучение);
- корректировка согласно результатам обратной связи;
- итоговая оценка результатов и постановка новых целей.

- Обратная связь, объективный **контроль знаний** - важная черта технологии обучения. Учет успеваемости - один из компонентов управления дидактическим процессом. Одной из задач технологии обучения является создание текущих и итоговых стандартных заданий (тестов) на все виды целей и все уровни обучения.

- В современном образовании используются **инновационные и традиционные** технологии обучения.

- Главными признаками **традиционных технологий** являются:

- ориентация на воспроизведение знаний, умений и навыков (ЗУН) в рамках государственных образовательных программ;
- схема передачи ЗУН: информирование → закрепление → контроль;
- преобладающий метод усвоения ЗУН – репродуктивный (по схеме: воспринял → запомнил → воспроизвёл).

- Традиционные технологии ориентированы на воспроизведение, поэтому они называются **репродуктивными**. Они хорошо выполняют функцию передачи новому поколению опыта человечества, однако недостаточно формируют самостоятельную творческую деятельность, умение решать нестандартные задачи.

- **Традиционные технологии** (табл. 18) обучения используются в определенных случаях.

Традиционные технологии обучения

<i>объяснительно-иллюстративный метод</i>	<i>репродуктивный метод</i>
<ul style="list-style-type: none"> - в случае когда преподаватель объясняет, наглядно иллюстрируя учебный материал - данный метод осуществляется с использованием рассказов, бесед, лекций, экскурсий и др. - деятельность обучающегося направлена на получение информации и указаний 	<ul style="list-style-type: none"> - осуществляется в том случае, когда преподаватель составляет задания для обучающихся, которые направлены на воспроизведение ими знаний, способов деятельности, решение задач - деятельность обучающегося активна
<p>в результате использование данного метода формируются «знания-знакомства»</p>	<p>в результате использования данного метода формируются «знания-копии»</p>

► Как объяснительно-иллюстративный, так и репродуктивный методы традиционного обучения направлены на процесс передачи обучающимся готовых известных знаний с использованием различных методов.

- Недостатки традиционной технологии обучения:

- усредненный общий темп изучения материала;
- большой объем знаний передается в «готовом виде», без опоры на самостоятельную работу обучающихся и на их творческую активность;
- преобладание словесных методов передачи информации;
- преобладание перегрузки памяти и др.

- **Новые (инновационные) технологии**, ориентированные на развитие личности, а не на усвоение ЗУН, получили название **продуктивных**.

- **Личностно-ориентированные технологии** характеризуются гуманистической направленностью и имеют целью разностороннее, свободное и творческое развитие личности.

- В рамках личностно-ориентированных технологий самостоятельными направлениями выделяются гуманно-личностные технологии, технологии сотрудничества и технологии свободного воспитания (табл. 19):

<i>Гуманно-личностные технологии</i>	<i>Технологии сотрудничества</i>	<i>Технологии свободного воспитания</i>
- отличаются гуманистической сущностью, психотерапевтической направленностью на поддержку личности, помощь ей; «исповедают» идеи всестороннего уважения и любви к ребенку, оптимистическую веру в его творческие силы; отвергают принуждение	- реализуют демократизм, равенство, партнерство в субъект-субъектных отношениях педагога и ребенка; педагог и обучающиеся совместно вырабатывают цели, содержание, дают оценки, находясь в состоянии сотрудничества, сотворчества	- делают акцент на предоставление личности свободы выбора и самостоятельности в сфере его жизнедеятельности; человек наилучшим способом реализует позицию субъекта, осуществляя выбор и идя к результату от внутреннего побуждения, а не от внешнего воздействия

- По направлению модернизации традиционной системы можно выделить следующие группы технологий:

1) Педагогические технологии **на основе гуманизации и демократизации педагогических отношений**. Это технологии с процессуальной ориентацией, приоритетом личностных отношений, индивидуального подхода, нежестким демократическим управлением и гуманистической направленностью содержания. К ним относятся:

- педагогика сотрудничества
- гуманно-личностная технология Ш.А. Амонашвили
- система преподавания литературы как предмета, формирующего человека (Е.Н. Ильин) и др.

2) Педагогические технологии **на основе активизации и интенсификации деятельности учащихся**:

- игровые технологии
- проблемное обучение
- обучение на основе конспектов опорных сигналов (В.Ф. Шаталов)
- коммуникативное обучение (Е.И. Пассов) и др.

3) Педагогические технологии **на основе эффективности организации и управления процессом обучения**:

- программированное обучение
- технологии дифференцированного обучения (В.В. Фирсов, Н.П. Гузик)

▪ технологии индивидуализации обучения (А.С. Границкая, И. Унт, В.Д. Шадриков)

▪ перспективно-опережающее обучение с использованием опорных схем при комментируемом управлении (С.Н. Лысенкова)

▪ групповые и коллективные способы обучения (И.Д. Первин, В.К. Дьяченко)

▪ компьютерные (информационные) технологии и др.

4) Педагогические технологии **на основе методического усовершенствования и дидактического реконструирования учебного материала:**

▪ укрупнение дидактических единиц (П.М. Эрдниев)

▪ технология «Диалог культур» (В.С. Библер, С.Ю. Курганов)

▪ система «Экология и диалектика» (Л. В. Тарасов)

▪ технология реализации теории поэтапного формирования умственных действий (М.Б. Волович) и др.

5) Природосообразные технологии, использующие методы народной педагогики, **опирающиеся на естественные процессы развития ребенка:**

▪ обучение по Л.Н. Толстому

▪ технология М. Монтессори и др.

Альтернативные:

▪ вальдорфская педагогика Р. Штейнера

▪ технология свободного труда С. Френе и др.

- **Способ, метод, средство обучения** определяют названия многих технологий (табл. 20): догматические, репродуктивные, объяснительно-иллюстративные, программированного обучения, проблемного обучения, развивающего обучения, диалогические, коммуникативные, игровые, творческие и др.

Таблица 20

Технологии обучения

Традиционное (репродуктивное) обучение - исторически первый вид обучения, проводимый по формуле «делай, как я» и связанного с воспроизведением, репродуцированием образцов деятельности	Эвристическое обучение - обучение, ставящее целью конструирование учеником собственного смысла, целей и содержания образования, а также процесса его организации, диагностики и осознания
--	--

<p>Дифференцированное обучение - усвоение программного материала на различных планируемых уровнях, но не ниже обязательного (стандарт)</p>	<p>Контекстное обучение - моделирование предметного и социального содержания учебной (профильной, профессиональной) деятельности</p>
<p>Развивающее обучение - ориентация учебного процесса на потенциальные возможности человека и их реализацию</p>	<p>Модульное обучение - содержание обучения структурируется в автономные организационно-методические блоки-модули;</p>
<p>Дистанционное обучение - взаимодействие за счет телекоммуникационных средств (широкое использование средств новых информационных и коммуникационных технологий)</p>	<p>Информационные технологии - совокупность электронных средств и способов их функционирования, используемых для реализации обучающей деятельности (компьютерные учебники / учебные базы данных / компьютерные тренажеры, др.)</p>

- Названия большого класса современных технологий определяются содержанием тех модернизаций и модификаций, которым подвергается традиционная система.

- **По ориентации на личностные структуры** выделяют технологии:

- информационные (формирование знаний, умений, навыков по предметам);
- операционные (формирование способов умственных действий);
- эмоционально-художественные и эмоционально-нравственные (формирование сферы эстетических и нравственных отношений);
- технологии саморазвития (формирование самоуправляющихся механизмов личности);
- эвристические (развитие творческих способностей);
- прикладные (формирование действенно-практической сферы).

- **По характеру содержания и структуры** выделяют технологии: обучающие и воспитывающие, светские и религиозные, общеобразовательные и профессионально-ориентированные, гуманитарные и технократические, различные отраслевые, частнопредметные, а также монотехнологии, комплексные (политехнологии) проникающие технологии.

- **По научной концепции усвоения опыта** выделяются:

ассоциативно-рефлекторные, бихевиористские, гештальттехнологии, интериоризаторские, развивающие.

- В **медицинском образовании** используются также:

1) Проблемное обучение (М. И. Махмутов) - процесс взаимодействия преподавания и учения; ориентирован на формирование познавательной самостоятельности, устойчивых мотивов учения, творческих способностей в ходе усвоения научных понятий и способов деятельности, обусловленных системой проблемных ситуаций.

- Структура проблемного обучения:

- 1) актуализация учебного материала
- 2) создание проблемной ситуации
- 3) постановка учебной проблемы
- 4) построение проблемной задачи
- 5) умственный поиск и решение проблемы
- 6) проверка решения проблемы

2) Проблемно-ориентированное обучение - позволяет акцентировать внимание студентов на анализе и разрешении какой-либо конкретной проблемной ситуации - обсуждение и изучение случаев из реальной практики; проблемная ситуация максимально мотивирует студентов осознанно получать знания, необходимые для ее решения.

- **Ситуационные задачи** - проблемная ситуация (от греч. problema-задача, задание и лат. situation – положение), для овладения которой индивид или коллектив должны найти и использовать новые для себя средства и способы деятельности.

- Использование ситуационных задач способствует формированию клинического мышления студента медицинского вуза, поощряет творческий спор, значительно стимулирует студентов.

3) Кейс-метод (case-study или **метод конкретных ситуаций** - от английского case «случай, ситуация») – метод активного проблемно-ситуационного анализа, основанный на обучении путем решения конкретных задач – ситуаций (решение кейсов).

- **Кейсы** – интегрированные комплексные ситуационные задачи; кейсы решают на аудиторном занятии коллегиально или внеаудиторно самостоятельно с письменным отчетом.

- **Медицинские технологии** (в клинической медицине) - процесс лечения пациента; группируются в соответствии с медицинскими целями: профилактика / скрининг / лечение / реабилитация.

Смысловая модель темы

Педагогическая технология ✓ техника реализации учебного процесса Технология обучения ✓ процессуальная часть дидактической системы ✓ описание процесса достижения результатов обучения	
Традиционная педагогическая технология	- на основе репродуктивного, объяснительно-иллюстративного метода обучения
Личностно-ориентированные технологии	- на основе учёта индивидуальных особенностей личности, специфических особенностей учебного учреждения, различного уровня сложности содержания обучения
Технология разноуровневого обучения	- на основе диагностики характеристик личности; внутриклассной дифференциации; профильного обучения
Модульные технологии	- на основе самостоятельного достижения целей в процессе работы с модулем
Технологии развивающего обучения	- на основе развития умения мыслить, наблюдать, практически действовать
Инновационные технологии	- на основе развития способностей человека к самообразованию через развитие способов деятельности
Игровые технологии	- на основе методов и приёмов организации учебного процесса в форме педагогических игр
Авторские технологии	- на основе авторских оригинальных методик

2.4 Методы обучения

2.4.1 Традиционные методы обучения

- Термин «метод» происходит от греческого слова «methodos», что означает путь, способ продвижения к истине. В философском энциклопедическом словаре под методом в самом общем значении понимается «способ достижения определенной цели, совокупность приемов или операций практического или теоретического освоения действительности»

- **Метод обучения** (в педагогической литературе) – это:

1) способ представления (подачи) информации обучающемуся в ходе его познавательной деятельности;

2) это способ деятельности и система действий педагога и обучающихся;

3) совокупность приемов работы.

- Методы обучения можно классифицировать по нескольким основаниям:

1) По источникам передачи и характеру восприятия информации (табл. 21) — система традиционных методов (Е.Я.Голант, И.Т.Огородников, С.И.Перовский):

Таблица 21

<i>Словесные методы</i>	<i>Наглядные методы</i>	<i>Практические методы</i>
- Источником знания является слово в виде речи педагога или печатного пособия (учебника): *рассказ *беседа *инструктаж *Лекция –систематическое изложение материала *Беседа - подача информации в виде диалога *Дискуссия	- Источником знаний является образ, наглядное представление объекта изучения в виде схем, таблиц, рисунков, моделей, приборов: *показ *иллюстрация - показ и организация познавательной деятельности на основе экспонируемого объекта (статического); *демонстрация - показ моделей, приборов	- Источником знания является практическая деятельность: *тренировка *самоуправление *сочинения *упражнение - многократное выполнение учебных действий *лабораторная работа - проведение опытов, расчетов, экспериментов *практическая работа - выполнение заданий и др.

2) По характеру взаимной деятельности педагога и обучающихся - система методов обучения (Лернер И.Я., Скаткин М.Н.):

▪ **объяснительно-иллюстративный метод:** обучающиеся получают знания на занятиях из учебной или методической литературы;

▪ **репродуктивный метод:** изучение на основе образца или правила, т. е. обучающийся выполняет действия по ранее написанному алгоритму;

▪ **метод проблемного изложения:** перед объяснением нового материала педагог ставит перед обучающимися проблему, затем раскрывается система доказательств, происходит получение новых знаний и тем самым решается поставленная задача;

▪ **частично-поисковый, или эвристический, метод:** включает-

ся в поиске решений поставленных задач либо под руководством педагога, либо с использованием эвристических программ и указаний;

- **исследовательский метод:** после произведенного анализа материала, постановки задач и краткого устного или письменного объяснения обучающиеся самостоятельно изучают литературу, проводят опыты, анализируют полученные результаты и выполняют другие действия поискового характера.

3) По основным компонентам деятельности (табл. 22) педагога – система методов (Ю. К. Бабанский):

Таблица 22

<i>методы организации и осуществления учебной деятельности</i>	<i>методы стимулирования и мотивации учения</i>	<i>методы контроля и самоконтроля</i>
-словесные -наглядные -практические -репродуктивные -проблемные -индуктивные и дедуктивные -самостоятельная работа -работа под руководством педагога	-методы формирования интереса — познавательные игры, анализ жизненных ситуаций, создание ситуаций успеха -методы формирования долга и ответственности в учении — разъяснение общественной и личностной значимости учения, предъявление педагогических требований	-устный и письменный контроль -лабораторные работы -практические работы -машинный, безмашинный, программированный контроль, - фронтальный контроль др.

4) По источникам познания:

- метод формирования знаний: беседа, инструктаж, иллюстрирование и т. д.;

- метод формирования поведения: упражнение, тренировка и т. д.;

- метод формирования чувств (стимулирования): одобрение, похвала, порицание, контроль и т. д.;

5) В то же время методы делят следующим образом (М.А. Данилова, Б.П. Есипова):

- методы приобретения новых знаний;

- методы формирования умений, навыков при применении знаний на практике;

- методы проверки и оценки знаний, умений, навыков.

б) По сочетанию внешнего и внутреннего в деятельности педагога и обучающегося – система методов проблемно-развивающего обучения (М.И. Махмутов): монологический, диалогический, эвристический, исследовательский, алгоритмический и программированный.

► Приведенные выше классификации методов обучения являются лишь основными. Существует большое количество классификаций, которые основываются на различных целях и задачах.

- Связь педагога с обучающимися на **пассивных занятиях** (при пассивных методах обучения) осуществляется посредством опросов, самостоятельных, контрольных работ, тестов и т. д. С точки зрения современных педагогических технологий и эффективности усвоения учебного материала пассивный метод мало эффективен, но это относительно легкая подготовка к занятию со стороны педагога и возможность преподнести сравнительно большее количество учебного материала в ограниченных временных рамках учебного занятия.

Смысловая модель темы

Метод обучения	
<ul style="list-style-type: none"> ✓ способ упорядоченной взаимосвязанной деятельности преподавателя и обучаемых, направленной на решение задач образования (Ю.К.Бабанский) ✓ система целенаправленных действий учителя, организующих учебную деятельность учащихся, ведущую к достижению целей обучения (И.Я.Лернер) 	
<ul style="list-style-type: none"> ✓ методы работы педагога ✓ методы работы обучающихся ✓ методы обучения по источнику получения знаний 	
<p>1) репродуктивные методы обучающиеся усваивают готовые знания и репродуцируют (воспроизводят) уже известные способы деятельности: объяснительно-иллюстративный, информационно-рецепторный, репродуктивный методы</p>	<p>2) продуктивные методы обучающиеся добывают новые знания в результате творческой деятельности: частично-поисковой, эвристической, исследовательской</p>
<p>3) проблемное изложение предполагает как усвоение готовой информации, так и элементы творческой деятельности</p>	

2.4.2 Активные и интерактивные методы обучения

- В традиционном процессе обучения обучающийся играет «пассивную» роль: слушает, запоминает, воспроизводит. Это формирует знания на уровне знакомства и мало развивает личность. В 60-е годы в дидактике возникает поиск путей активизации обучающихся в процессе обучения. Познавательная активность обучаемого выражается в самостоятельных учебных действиях. Одним из путей активизации учения являются новые системы, технологии и методы обучения.

- **Активные методы обучения** - продуктивная, творческая, поисковая деятельность обучаемого:

- дидактические игры
- анализ конкретных ситуаций
- решение проблемных задач
- обучение по алгоритму и др.

- **Активные методы** (табл. 23) - способы активизации учебно-познавательной деятельности обучающихся, которые побуждают их к активной мыслительной и практической деятельности в процессе овладения учебным материалом.

Таблица 23

Неимитационные	Имитационные
<ul style="list-style-type: none">▪ проблемная лекция, лекция вдвоём, лекция с заранее запланированными ошибками, лекция пресс-конференция;▪ эвристическая беседа▪ поисковая работа▪ учебная дискуссия▪ самостоятельная работа с литературой▪ семинары	<p><i>игровые</i></p> <ul style="list-style-type: none">▪ деловая игра▪ педагогические ситуации▪ педагогические задачи▪ инсценирование различной деятельности <p><i>неигровые</i></p> <ul style="list-style-type: none">▪ коллективная мыслительная деятельность; др.

(классификация А.М. Смолкина)

- Если пассивные методы предполагали авторитарный стиль взаимодействия, то активные больше предполагают демократический стиль.

- Учебный процесс, опирающийся на использование интерактивных методов обучения, организуется с учетом включенности в процесс познания всех обучающихся. Организуются индивидуальная, парная

и групповая работа, используется проектная работа, ролевые игры, осуществляется работа с документами и различными источниками информации.

- **Интерактивное обучение** – специальная форма организации познавательной деятельности; диалоговое взаимодействие участников педагогического процесса. Его особенности:

- принципы интерактивного обучения: взаимообучение, взаимоконтроль, самоуправление
- коллективный способ обучения; методика «малых групп»
- формы: коллективная, групповая, парная, индивидуальная
- учебная деятельность в диадах, триадах, «междусобойчик» (четверки), «звездочками», в семерках.

- **Интерактивные методы** (табл. 24) основаны на принципах взаимодействия, активности обучаемых, опоре на групповой опыт, обязательной обратной связи. Создается среда образовательного общения, которая характеризуется открытостью, взаимодействием участников, равенством их аргументов, накоплением совместного знания, возможностью взаимной оценки и контроля.

Таблица 24

Интерактивные методы

Творческие задания	Круглый стол
Работа в малых группах	Дискуссия
Использование общественных ресурсов:	Дебаты
Приглашение специалиста	Обсуждение
Экскурсии	Эвристическая беседа
Социальные проекты:	Мозговой штурм
Соревнования	Деловые и ролевые игры
Выставки, спектакли, представления	Case-study (анализ конкретных ситуаций)
Использование и анализ видео-, аудио-материалов	Мастер-класс
Практическая задача	Составление документов
	Письменная работа по обоснованию своей позиции

- **Интерактивное обучение** — это специальная форма организации познавательной деятельности. Она подразумевает вполне конкретные и прогнозируемые цели. Цель состоит в создании комфортных условий обучения, при которых студент или слушатель чувствует

свою успешность, свою интеллектуальную состоятельность, что делает продуктивным сам процесс обучения: дать знания и навыки, создать базу для работы по решению проблем. Таким образом, интерактивное обучение – это диалоговое обучение, в ходе которого осуществляется взаимодействие между обучающимся и преподавателем, между самими обучающимися.

► Между активными и интерактивными методами ставят знак равенства, однако, несмотря на общность, они имеют различия.

► Интерактивные методы можно рассматривать как наиболее современную форму активных методов.

- **Задачами** интерактивных форм обучения являются:

- пробуждение у обучающихся интереса;
- эффективное усвоение учебного материала;
- самостоятельный поиск обучающимися путей и вариантов решения поставленной учебной задачи (выбор одного из предложенных вариантов или нахождение собственного варианта и обоснование решения);
- установление взаимодействия, обучение работать в команде, проявлять терпимость к любой точке зрения, уважать право каждого на свободу слова, уважать его достоинства;
- формирование у обучающихся мнения и отношения;
- формирование жизненных и профессиональных навыков;
- выход на уровень осознанной компетентности студента.

- **Принципы работы на интерактивном занятии:**

- занятие – не лекция, а общая работа
- все участники равны независимо от возраста, социального статуса, опыта, места работы
- каждый участник имеет право на собственное мнение по любому вопросу
- нет места критике личности (подвергнуться критике может только идея)
- все сказанное на занятии – информация к размышлению.

- В **медицинском университете** используются специфические методы интерактивного обучения:

- занятия с использованием тренажёров, имитаторов
- компьютерная симуляция
- разбор клинических случаев
- подготовка и защита истории болезни

- посещение врачебных конференции, консилиумов, симпозиумов
- учебно-исследовательская работа студента
- проведение предметных олимпиад

- При использовании интерактивных форм роль преподавателя меняется, он лишь регулирует процесс и занимается его организацией, готовит заранее необходимые задания и формулирует вопросы или темы для обсуждения, даёт консультации, контролирует время и порядок выполнения намеченного плана. Участники интерактивного обучения вступают в коммуникацию друг с другом, совместно решают поставленные задачи, находят общие точки соприкосновения, идут на компромиссы.

- Место преподавателя на интерактивных занятиях сводится к направлению деятельности студентов на достижение целей занятия. Преподаватель также разрабатывает план занятия; обычно, это интерактивные упражнения и задания, в ходе выполнения которых студент изучает материал.

Смысловая модель темы

Формы взаимодействия педагога и обучающегося

1. Пассивные методы
2. Активные методы
3. Интерактивные методы

<i>Пассивный метод</i>	<i>Активный метод</i>	<i>Интерактивный метод</i>

	
	

<p>форма взаимодействия педагога и обучающегося, в которой педагог является основным действующим лицом и управляет ходом занятия, а обучающийся выступает в роли пассивного слушателя</p>	<p>форма взаимодействия педагога и обучающегося, при которой они взаимодействуют друг с другом в ходе занятия; обучающиеся не пассивные слушатели, а активные участники; педагог и обучающиеся находятся на равных правах</p>	<p>форма более широкого взаимодействия обучающихся не только с педагогом, но и друг с другом в режиме беседы, диалога; доминирование активности обучающихся в процессе обучения</p>

<i>активные и интерактивные методы обучения</i>	
<ul style="list-style-type: none"> ▪ сократический диалог ▪ метод проектов ▪ групповое обсуждение; ▪ дебаты ▪ мозговой штурм ▪ дискуссия типа форум ▪ «круглый стол» и др. 	<ul style="list-style-type: none"> ▪ деловая и ролевая учебная игра ▪ компьютерные программы ▪ подготовка и защита рефератов ▪ работа в малых группах ▪ интерактивная экскурсия ▪ творческие задания ▪ видеоконференция и др.

2.5 Формы обучения

- **Виды обучения** – это упорядочение системы педагогического процесса. По особенностям организации системы обучения выделяют:

- индивидуально организованное обучение
- индивидуально-групповое обучение
- классно-урочное обучение
- белл-ланкастерское (старшие учат младших)
- батовское (сначала классно-групповые занятия, а потом индивидуальные)
- мангеймовское (занятия по группам, обладающим разными способностями к обучению)
- дальтон-план (система обучения по индивидуальным программам)
- план Трампа (лекции в группах по 100–150 человек)
- открытые школы
- авторские школы и т. д.

- **Классно-урочная система** является наиболее ранней и распространенной в мировой практике. Создателем ее как развернутой системы был Я.А.Коменский (XVII в.). Классно-урочная система характеризуется следующими особенностями:

- учащиеся приблизительно одного возраста и уровня подготовки
- класс работает по единому годовому учебному плану и программам, согласно постоянному расписанию
- основной единицей занятий является урок
- урок обычно посвящен одному учебному предмету, теме
- работой обучающихся на уроке руководит учитель
- педагог оценивает результаты учебы по предмету
- учебный год, день, расписание уроков, каникулы - признаки классно-урочной системы.

- Достоинства классно-урочной системы: четкая организационная структура, простое управление, возможность взаимодействия обучающихся между собой, воспитание их в учебном процессе, экономичность.

- Недостатки классно-урочной системы: трудность в учете индивидуальных особенностей учеников и в организации индивидуальной работы с ними как по содержанию, так и по темпам и методам обучения; строгая организационная структура затрудняет связь обучения с реальной жизнью, замыкает его на школе.

- В начале XIX века существовала **система взаимного обучения (белл-ланкастерская)**: старшие ученики, получившие знание от учителя, обучали тех, кто знает меньше. Это позволяло одному учителю обучать сразу много детей, но давало низкое качество.

- По **мангеймской системе (XX в., Европа)** создавались классы, разные по уровню развития, способностям, подготовке учеников - слабые, средние и сильные. Отбор в классы определялся результатами экзаменов. В зависимости от успехов можно было сменить класс, но этого почти не происходило, поскольку система не давала возможности слабым ученикам достигать высокого уровня.

- В Европе и США в начале XX века было опробовано много систем обучения, направленных на обеспечение индивидуальной активной самостоятельной учебной работы. Наиболее радикальная из них **Дальтон-план**, согласно которому обучающийся брал задания на год по каждому предмету и отчитывался по ним в установленные сроки. Единого расписания не было. Коллективная работа велась один час в день, остальное время - индивидуальная работа в предметных мастерских, лабораториях, консультации.

- В СССР в 20 годы использовалась **бригадно-лабораторная система**. Задания по изучению курса, темы брала группа учеников (бригада). Они работали самостоятельно в лабораториях, отчитывались коллективно, учителя давали консультации.

- В 50-е годы XX века возник **план Трампа** - система, стимулирующая индивидуальное обучение, использующая гибкие формы обучения. Она включала три формы работы:

- лекции с применением технических средств для больших групп в 100-150 учеников, 40% времени;
- работа в группах 10-15 человек, 20% времени;
- индивидуальная работа в школьных кабинетах, 40% времени.

- В настоящее время имеются проекты и эксперименты по созданию

«открытых школ» - обучение проходит в учебных центрах с библиотеками, мастерскими, что ведет к разрушению самого института «школа».

- Одним из элементов педагогической системы являются организационные **формы обучения**. Эта категория обозначает внешнюю сторону организации процесса обучения (рис. 2):

<i>обучаются</i>
КОГДА?
ГДЕ?
КТО?
КАК?

Рис. 2

- Установление форм обучения зависит от других элементов педагогической системы: целей, содержания, методов и средств, состава обучающихся и педагогов, а также материальных условий обучения.

- **Форма обучения** - целенаправленная, четко организованная, содержательно насыщенная и методически оснащенная система познавательного и воспитательного взаимодействия.

- Учеными выделены такие основания для классификации форм обучения: количество и состав обучающихся, место учебы, продолжительность учебной работы. По этим основаниям формы обучения делятся соответственно на индивидуальные, коллективные, групповые, классные и внеклассные, школьные и внешкольные. Эта классификация не является строго научной, но позволяет упорядочить разнообразие форм обучения.

- Все формы по своей структуре имеют три части (табл. 25):

Таблица 25

вводная часть	основная часть	заключительная часть
- проверка присутствия обучающихся, их готовности к занятию, объявляются тема, цель, задачи; организация занятия, способы действия на нем	- изложение и обработка вопросов, составляющих содержание занятия	- ответы на вопросы, проверка усвоения материала, дополнительные разъяснения, оценки, задания обучающимся

- **Урок** – основная форма организации процесса обучения; это форма организации обучения с группой учащихся одного возраста, постоянного состава, занятие по твердому расписанию и с единой для всех программой обучения. В российской школе урок остается основной формой обучения.

- **Классификация уроков** по дидактической цели:

- урок овладения новыми знаниями
- урок формирования и совершенствования умений и навыков
- урок обобщения и систематизации знаний
- урок повторения, закрепления знаний
- контрольно-проверочные уроки
- комбинированные уроки

- **Структура урока** – совокупность элементов, частей, обеспечивающих целостность урока и достижение дидактических целей. Структура зависит также от содержания, методов и средств обучения, уровня подготовки обучающихся.

- Типичная структура комбинированного урока: организационный момент, проверка домашнего задания, опрос по пройденному материалу, изучение нового материала, закрепление его и задание на дом. Это традиционное, достаточно эффективное построение урока. Многообразие структур уроков предполагает разнообразие их типов.

- Общепринятой классификации уроков в современной дидактике нет. Наиболее разработанной и используемой на практике является классификация, предложенная Б.П.Есиповым. Ее основание составляет ведущая дидактическая цель и место урока в системе уроков и других форм организации обучения:

- комбинированные, или смешанные, уроки;
- уроки по ознакомлению учащихся с новым материалом;
- уроки закрепления и повторения знаний;
- уроки, имеющие основной целью обобщение и систематизацию изученного;
- уроки выработки и закрепления умений и навыков;
- уроки проверки знаний и разбора проверочных работ.

- **Дидактические требования к уроку:**

- целевая установка урока и его общая организационная четкость (своевременность начала и создание установок на конкретный вид

деятельности, максимальное использование возможностей каждого этапа и каждой минуты, оптимальный темп обучения, логическая стройность и законченность, сознательная дисциплина учащихся на протяжении всего урока);

- разнообразие способов организационного построения и проведения уроков;

- рациональное использование учебно-наглядных пособий и технических средств обучения.

- Дидактические требования к уроку сводятся к соблюдению принципов обучения. На конкретном уроке их единство обеспечивает четкую постановку учебных задач и их последовательное решение; оптимальный отбор содержания, выбор форм учебной работы, методов, приемов и средств, направленных на развитие познавательной активности и самостоятельное приобретение знаний под руководством педагога.

- Выделяют формы организации учебной деятельности на уроке (табл. 26):

- фронтальная (совместные действия всех обучающихся класса под руководством педагога)
- индивидуальная (самостоятельная работа каждого обучающегося)
- групповая (учебная работа в группе 4-7 человек или в парах).

Таблица 26

<i>Фронтальное обучение</i>	<i>Групповые формы обучения</i>	<i>Индивидуальное обучение</i>
Педагог: - управляет учебно-познавательной деятельностью класса - организует сотрудничество обучающихся - определяет единый для всех темп работы	Педагог управляет учебно-познавательной деятельностью групп обучающихся: Звеньевая форма - организация учебной деятельности постоянных групп Бригадная форма - организуется деятельность специально сформированных для выполнения определенных заданий временных групп	- не предполагает непосредственного контакта между обучающимися - самостоятельное выполнение одинаковых для всего класса или группы заданий Индивидуализированная форма - самостоятельная работа обучающегося, данная с учетом учебных возможностей

<p>- создаёт атмосферу творческой коллективной работы</p> <p><u>Недостатки:</u></p> <p>- не рассчитана на учет индивидуальных различий</p> <p>- ориентирована на среднего обучающегося</p>	<p>Кооперировано-групповая форма - деление класса на группы, каждая из которых выполняет лишь часть общего задания</p> <p>Дифференцированно-групповая форма - постоянные и временные группы объединяют обучающихся с одинаковыми учебными возможностями и уровнем сформированности учебных умений и навыков</p>	<p>Индивидуализированно-групповая форма - внимание уделяется нескольким обучающимся на уроке в то время, когда другие работают самостоятельно</p>
--	---	--

- Кроме урока в российской дидактике приняты такие формы обучения:

- экскурсия
- практикум
- семинары
- факультативные занятия
- консультации
- дополнительные занятия
- домашняя учебная работа
- внеаудиторные занятия (кружки, клубы)
- эпизодические мероприятия (олимпиады, викторины, конкурсы, смотры, соревнования, выставки, экспедиции и т.п.)

- По способу получения образования выделяют **формы**: очная, заочная, вечерняя, дистанционная.

- ▶ Рассмотренные организационные формы обучения являются общими
- ▶ Они применяются как самостоятельные и как элемент урока, семинара и других учебных занятий.

Смысловая модель темы

Форма обучения			
✓ целенаправленная, четко организованная, содержательно насыщенная и методически оснащенная система познавательного и воспитательного взаимодействия			
<i>формы организации обучения</i>			
урок лекция семинар конференция	практикум зачет экзамен игра	самостоятельная работа лабораторная работа факультативы консультация	субботник соревнования смотри диспуты

<i>Общие формы учебной работы</i> (В. К. Дьяченко)	<i>Общие формы учебной работы учащихся</i>	<i>Внутренние формы обучения</i>
<p>- Обособленная учебная работа, без контакта с другими людьми <u>ученик-книга, ученик-тетрадь</u> - Работа внутри пары <u>ученик-ученик, учитель-ученик</u> - Одного говорящего слушает либо несколько человек (бригадные, звеньевые занятия), либо весь класс (общеклассные занятия) <u>ученик-ученики</u> - Каждый ученик по очереди работает с разными членами коллектива и наоборот, все работают с каждым учеником <u>ученик-ученики, ученики-ученики</u></p>	<ul style="list-style-type: none"> ▪ Индивидуальная ▪ Парная ▪ Групповая ▪ Коллективная ▪ Фронтальная <p>- Сотрудничество в малых группах: * Звеньевая * Бригадная * Групповая * Дифференцированно-групповая</p> <p>- Самостоятельность при максимальном проявлении инициативы с учётом интересов, склонностей: * Индивидуализированная * Индивидуализированно-групповая</p>	<ul style="list-style-type: none"> ▪ Вводное занятие ▪ Формирование знаний ▪ Закрепление знаний ▪ Систематизация знаний ▪ Формирование умений и навыков ▪ Повторение знаний ▪ Контроль за усвоением ЗУН

Урок ✓ основная организационная форма обучения				
ПЕДАГОГ			↔	ОБУЧАЮЩИЙСЯ
точно установленное время	руководство коллективной учебно-познавательной деятельностью	учет особенностей обучающихся	использование средств методов, создающих благоприятные условия учения	овладение основами изучаемого предмета

2.6 Средства обучения

- Неотъемлемым компонентом педагогической системы любого обучения являются **средства обучения (дидактические средства)**. В широком смысле под ними понимаются объекты, компоненты деятельности - это слова, предметы, действия, факторы, воздействующие на органы чувств (зрение, слух, осязание) обучающихся и обеспечивающие усвоение ими учебного материала. Для педагога - это «инструменты», с помощью которых решаются педагогические задачи.

- Дидактические средства, как и методы, являются частью педагогической системы и выполняют в ней свое назначение. Основные функции средств обучения - информационная, дидактическая, контрольная.

- Средства обучения - это источник получения знаний и формирования умений.

- Выбор средств обучения зависит от целей, содержания, методов и условий учебного процесса.

- К основным средствам обучения относят:

1) **учебное оборудование помещений (табл. 27) образовательных учреждений.**

Таблица 27

учебное оборудование	технические средства обучения	оборудование специальных аудиторий
экран учебная доска парты учебные столы место педагога объекты на стендах, шкафах	-средства визуальной информации -средства звуковой информации -автоматизированные установки -компьютерная техника -учебные тренажеры	-учебные кабинеты, лаборатории -интернет-классы, учебные базы -компьютерные классы -учебные и научные библиотеки -спортивные площадки, полигоны -читальные залы, стрелковые тир -учебно-тренировочные комплексы -помещения для самостоятельной работы

2) учебно-наглядные и учебные пособия (табл. 28):

Таблица 28

-рисунки -схемы -графики -карты -таблицы	-фотоматериалы, картины, портреты, изображения, тесты -экранно-звуковые средства: диапозитивы-слайды, видеоматериалы, кинофильмы, -материалы радио-передач, телепередач -Интернет	моделирующие средства: -муляжи -макеты -средства имитации	программы, учебники, учебные пособия, сборники задач, хрестоматии, художественная литература, документальные материалы, инструкции, памятки, наставления, методические разработки и т. д.;
--	---	--	--

3) средства педагога - родителя, старшего, социального работника, руководителя и т. д. (табл. 29):

Таблица 29

<i>речевые</i>	<i>невербальные (неречевые)</i>	<i>поведенческие</i>
слова, фразы, интонации, громкость, темп, произношение, логика, риторика, стиль	мимика жесты	позы, походка, одежда, действия, (сознательно используемые в качестве обучающих)

4) территориальные средства (табл. 30):

Таблица 30

<i>за пределами образовательного заведения</i>	<i>помещения любой социальной структуры</i>
-библиотеки, читальные залы, книжные магазины, информационные центры, электронная почта, Интернет и т. д. -домашние средства, имеющиеся в квартире обучающегося: рабочий стол, шкаф, библиотека, канцелярские принадлежности, компьютер, учебные комплекты, диски и т. д.	обычные помещения с их оборудованием, проходная, помещение дежурного, лестница, пожарный стэнд, столовая, детская площадка, магазин, т. д.;

- Можно воспользоваться классификацией польского дидакта В. Оконя, в которой средства расположены по нарастанию возможности заменять действия педагога и автоматизировать действия обучающегося (табл. 31).

Таблица 31

<i>Простые средства</i>	<i>Сложные средства</i> (механические и электротехнические устройства)
- <u>Словесные</u> : учебники, раздаточные материалы (набор заданий, упражнений, схем) и другие тексты. - <u>Визуальные</u> : реальные предметы, модели, картины, макеты, рисунки, карты и пр.	- <u>Механические</u> визуальные приборы: диаскоп, микроскоп, кодоскоп и пр. - <u>Аудиальные</u> : проигрыватель, магнитофон, радио. - <u>Аудиовизуальные</u> : звуковой фильм, ТВ, видео. - Средства, <u>автоматизирующие</u> процесс обучения: лингвистические кабинеты, компьютеры, информационные системы, электронные устройства, телекоммуникационные сети.

- В настоящее время повышается потребность в информации и в средствах для ее производства, обработки, хранения и использования.

- **Информатизация образования** - комплекс мер по преобразованию педагогических процессов на основе внедрения в обучение и воспитание информационной продукции, средств, технологий.

- **Традиционные информационные технологии** - традиционные носители информации - бумага, пленка.

- Рост потребности в информации и увеличение потоков информации обуславливает появление **новых информационных технологий (НИТ)** - разработка и использование электронных средств для работы с информацией.

- Во второй половине XX века в педагогике формируется направление – **медиаобразование**, которое исследует вопрос об изучении обучающимися средств массовой коммуникации. Главные задачи медиаобразования ученые понимают так: подготовить личность к жизни в информационном обществе, сформировать у них умения пользоваться информацией в различных видах, владеть способами общения с помощью информационных технологий и средств.

Смысловая модель темы

Средства обучения	
✓ информационно-предметное обеспечение изучения дисциплины	
<ul style="list-style-type: none"> • Учебные книги • Информационные материалы • Методическое обеспечение • Специальное оборудование • Дидактические материалы • Технические средства • Лабораторное оборудование • Учебная мебель и приспособления 	
материальные	идеальные средства (материализация умственных действий)
– это физические объекты, которые используют педагог и обучающийся для детализированного обучения	— это "мысли о мыслях"; чтобы педагог или обучающийся могли их изложить, необходимо представить их в соответствующей форме: графиков, таблиц, схем, условных обозначений, кодов, чертежей, диаграмм, опорных конспектов

<i>информационные</i>	<i>методические</i>	<i>контролирующие</i>	<i>технические</i>
содержащие, хранящие и передающие информацию	средства по разработке процесса преподавания	тесты, контрольные работы, вопросы для зачета	для предъявления и обработки информации: - технические устройства - дидактические средства

<i>наиболее распространенные виды средств обучения</i>
Объекты окружающей среды, взятые в натуральном или специально подготовленном для целей обучения виде (образцы горных пород, почв и минералов, машины и их части, археологические находки и пр.)
Действующие модели (машин, механизмов, аппаратов, сооружений и т.д.)
Макеты и муляжи (технических установок и сооружений и пр.)
Приборы и приспособления для учебных экспериментов
Графические средства (картины, рисунки, схемы, карты и т.п.)
Технические средства (компьютеры, учебные кинофильмы, видео и аудио-записи и т.д.)
Учебники и учебные, методические пособия

2.7 Результаты обучения и средства оценки

2.7.1 Педагогический контроль как результат обучения

- **Контроль**, или **проверка результатов обучения**, является обязательным компонентом процесса обучения. Он имеет место на всех стадиях процесса обучения, но особое значение приобретает после изучения какого-либо раздела программы или завершения ступени обучения.

- Суть проверки результатов обучения состоит в выявлении уровня усвоения знаний обучающимися, который должен соответствовать образовательному стандарту по данной программе, предмету.

- **Контроль обучения:**

1) административно-формальная процедура проверки работы педагога и учебного учреждения

2) функция управления, результаты которой служат для принятия управленческих решений

3) проверка и оценка знаний обучающихся педагогом

4) часть процесса обучения, состоящая в установлении уровня обученности по предмету за определенный период.

- Контроль обучения как часть дидактического процесса и дидактическая процедура - это:

- функции проверки
- содержание проверки
- виды, методы и формы контроля
- измерения

- критерии качества знаний
 - измерительные шкалы
 - средства измерения
 - успешность обучения
- Применительно к процессу обучения целесообразно использовать термин педагогическая диагностика (выявление и измерение результатов обучения), или контроль, проверка, оценка, учет знаний.
- Контроль, проверка результатов обучения трактуется дидактикой как педагогическая диагностика, с которой связана проблема изменений в педагогике.
- **Педагогическая диагностика** (от греч. «диа» – «прозрачный» и «гнозис» – «знание») – это исследовательская процедура по выявлению и измерению результатов обучения, или контроль, проверка, оценка, учет знаний:
- направлена на «прояснение» условий и обстоятельств, в которых будет протекать педагогический процесс
 - осуществляется для педагогических целей
 - ориентирована на то, чтобы на основе анализа и интерпретации ее результатов получить новую информацию о том, как улучшить качество образования и развития личности
 - дает принципиально новую содержательную информацию о качестве педагогической работы педагога
 - осуществляется при помощи методов, которые органически вписываются в логику педагогической деятельности
 - усиливает контрольно-оценочные функции деятельности педагога
- Будучи составной частью процесса обучения, контроль имеет образовательную, воспитательную и развивающую **функции**; но главная функция контроля – диагностическая (табл. 32).

Таблица 32

<i>Диагностическая функция</i>	<i>Обучающая функция</i>	<i>Воспитательная функция</i>
процесс выявления уровня знаний, умений, навыков, оценка реального поведения обучающихся	активизация работы по усвоению учебного материала	система контроля дисциплинирует, организует и направляет деятельность обучающихся, выявляет особенности личности, формирует творческое отношение к предмету, развивает способности

- По времени педагогический контроль делится на текущий, тематический, рубежный, итоговый (табл. 33):

Таблица 33

<i>текущий контроль</i>	<i>тематический контроль</i>	<i>рубежный контроль</i>	<i>итоговый контроль</i>
помогает дифференцировать обучающихся на успевающих и неуспевающих - это систематическая проверка усвоения знаний, умений и навыков на каждом учебном занятии	«периодический контроль» - это оценка результатов определенной темы или раздела программы -осуществляется после крупных разделов программы, периода обучения	- проверка учебных достижений перед тем, как педагог переходит к следующей части учебного материала, усвоение которого невозможно без усвоения предыдущей части	- экзамен или зачет по курсу -итог изучения пройденной дисциплины - госэкзамены, защита дипломной работы или дипломного проекта, - присвоение квалификации Государственной экзаменационной комиссией - научно-исследовательская практика

- В целом функция контроля состоит в установлении уровня усвоения знаний на всех этапах обучения, в измерении эффективности учебного процесса и успеваемости.

2.7.2 Методы контроля

- **Методы контроля** - это способы диагностической деятельности, обеспечивающие обратную связь в процессе обучения с целью получения данных об успешности обучения, эффективности учебного процесса. Они должны обеспечивать систематическое, полное, точное и оперативное получение информации об учебном процессе.

- Современная дидактика выделяет следующие методы контроля (табл. 34):

- методы устного контроля
- методы письменного контроля
- методы практического контроля
- дидактические тесты

- наблюдение
- методы графического контроля (Щукина Г.И.)
- методы программированного и лабораторного контроля (Бабанский Ю.К.)
 - пользование книгой
 - проблемные ситуации (В.Оконь).

Таблица 34

<i>методы устного контроля</i>	<i>методы письменного контроля</i>
<p>* беседа, рассказ, объяснение; чтение текста, географической и технологической карты, чертежа, схемы; сообщение об опыте, свободная беседа по всему курсу, зачет, устный экзамен (по билетам / реферат) и пр.</p> <p>- основу составляет монологический ответ или вопросно-ответная форма</p> <p>- как текущий (опрос) проводится ежеурочно в индивидуальной, фронтальной или комбинированной форме</p> <p>- контролируются не только знания, но и устная речь, навыки социального взаимодействия</p>	<p>* контрольная работа, изложение, сочинение, диктант, реферат, семинары, коллоквиумы, проектные работы, практическая работа, курсовые и дипломные проекты, лабораторные опыты, создание изделий, монтаж аппарата и пр.</p> <p>- обеспечивает глубокую и всестороннюю проверку усвоения комплекса знаний и умений</p> <p>- выявляет владение письменной речью, умение логично, адекватно проблеме строить свой текст, давать оценку, др.</p>

- **Дидактический тест** (тест достижений) - это набор стандартизованных заданий по определенному материалу, устанавливающий степень усвоения его обучающимися.

- Тесты различаются по видам целей обучения; имеются четыре таксономических категорий целей образования и соответствующие им типы тестов:

- первый тип проверяет знание фактов, понятий, законов, теорий - всех сведений, которые требуется запомнить и воспроизвести; здесь требуются репродуктивные ответы;

- второй тип проверяет умение выполнять мыслительные операции на основе полученных знаний; в основном это решение типовых задач;

- третий тип предполагает проверку умения давать самостоятельную критическую оценку изученного;

- четвертый тип требует заданий, проверяющих умения решать новые конкретные ситуации на основе полученных сведений.
- В дидактике известны два типа тестов по тому, что они измеряют:
 - тесты достижений, измеряющие уровень знаний;
 - личностные тесты, которые обнаруживают социально-психологические качества личности.
- Для педагогической диагностики и выявления резервных возможностей качества работы педагогов могут быть применены методы:
 - беседа, интервью, систематические наблюдения.

2.7.3 Оценка знаний обучающихся

- Под **оценкой знаний, умений и навыков** дидактика понимает процесс сравнения достигнутого обучающимися уровня владения с эталонными представлениями, описанными в учебной программе или в специальных рекомендациях; оценка знаний - это часть операций по их проверке; отметка – условное выражение оценки.
- В англоязычных странах знания оцениваются по четырем уровням: А - самая высокая отметка, далее соответственно - В, С, D. В российской школе - пятибалльная система отметок, которая на практике, однако, является четырехбалльной: «5», «отлично» - владеет в полной мере; «4», «хорошо» - владеет достаточно; «3», «удовлетворительно» - владеет на минимально допустимом уровне; «2», «неудовлетворительно» - не владеет знаниями согласно стандартным требованиям.
- В мире существуют и другие шкалы отметок: девяти-, десяти-, двенадцатибалльные системы. Вальдорфская и некоторые другие школы предпочитают обходиться без числовых отметок, давая словесные содержательные характеристики успехам обучающихся.
- ▶ Оценка знаний составляет процесс измерения уровня усвоения
- ▶ Оценка знаний является одной из фундаментальных и трудно решаемых проблем дидактики - проблемой педагогических измерений.
- Основным недостатком экспертной оценки – субъективизм, однако в науке идет интенсивный поиск **объективных методов контроля**, то есть таких методов проверки знаний и педагогической диагностики, когда педагоги пользуются средством, дающим точные

и полные сведения об уровне знаний, качестве учебного процесса. Таким средством педагогическая наука считает дидактические тесты.

Смысловая модель темы

ПЕДАГОГИЧЕСКИЙ КОНТРОЛЬ		
<p>✓ способы, с помощью которых определяется результативность учебно-познавательной деятельности обучаемых и педагогической работы обучающихся</p>		
<p>✓ Педагогическая диагностика – это исследовательская процедура: выявление и измерение результатов обучения, или контроль, проверка, оценка, учет знаний;</p> <p>✓ Методы контроля - это способы диагностической деятельности, обеспечивающие обратную связь в процессе обучения с целью получения данных об успешности обучения, эффективности учебного процесса;</p> <p>✓ Оценка знаний, умений и навыков - процесс сравнения достигнутого обучающимися уровня владения с эталонными представлениями.</p>		
<p>✓ Функции контроля диагностирующая, обучающая, управляющая, развивающая, воспитывающая</p>		
виды контроля	методы контроля	формы контроля
<ul style="list-style-type: none"> - входной - предварительный - текущий - тематический - рубежный - итоговый - выходной 	<ul style="list-style-type: none"> - устный - письменный - практический - тестовый - рейтинговый - наблюдение - проверка домашних работ - программированный 	<ul style="list-style-type: none"> - фронтальная форма - групповая форма - индивидуальная форма - комбинированная форма <p>(сочетание индивидуального контроля с фронтальным и групповым)</p> <ul style="list-style-type: none"> - самоконтроль
<p>✓ Система контроля в высшей школе: экзамены, зачеты, устный опрос (собеседование), письменные контрольные работы, рефераты, коллоквиумы, семинары, курсовые, лабораторные контрольные работы, проектные работы, дневниковые записи, журналы наблюдений, тест, диспут; программированный контроль, взаимоконтроль, самоконтроль</p>		
<p>Текущий контроль дифференциация обучающихся на успевающих и неуспевающих</p>	<p>Рубежный контроль проверка учебных достижений каждого обучающегося перед переходом к следующей части учебного материала</p>	<p>Заключительный контроль госэкзамены, защита дипломной работы, дипломного проекта, присвоение квалификации Государственной экзаменационной комиссией</p>

<p>Тематический контроль оценка результатов определенной темы или раздела программы</p>	<p>Итоговый контроль экзамен по курсу - итог изучения пройденной дисциплины</p>	<p>Педагогический тест совокупность заданий, отобранных на основе научных приемов для педагогического измерения</p>
--	--	--

ВОПРОСЫ И ЗАДАНИЯ

1. Что собой представляет процесс обучения?
2. Как нужно формировать у обучающихся потребность в учении и интерес к знаниям?
3. Что такое преподавание, учение, учебная деятельность?
4. Какие активные и интерактивные методы обучения вы бы предложили использовать в процессе преподавания различных дисциплин в медицинском университете?
5. Какие функции выполняют дидактические средства в учебном процессе?
6. Что такое урок? Каковы его особенности?
7. Чем отличаются традиционное и инновационное обучение?
8. Расскажите, какие средства обучения используются на вашем факультете?
9. Определите значение понятий «самостоятельная деятельность», «самостоятельная работа».
10. Разработайте различные виды самостоятельной работы по какому-либо предмету.
11. Дайте определения понятий: проверка знаний, дидактический тест, оценка знаний, неуспеваемость, педагогическая запущенность.
12. Допишите предложения:
 - а) виды контроля составляют текущий, ... ,
 - б) к методам контроля относятся наблюдение, ... , ... , дидактические ... , метод ... работ. (Слова для вставки: периодический, итоговый; устный, письменный контроль, тесты, практических; педагогическая диагностика, воспитательное воздействие).
13. Предложите разные варианты заданий для проверки одного и того же материала.

14. Познакомьтесь со схемой организации процесса обучения в высшей школе (*Приложение 1*) и расскажите, как он проходит.

15. Назовите факторы, влияющие на выбор организационных форм обучения.

▮ Сравните высказывания, выберите одно из высказываний и напишите эссе:

а) «Развитие и образование ни одному человеку не могут быть даны или сообщены. Всякий, кто желает к ним приобщиться, должен достигнуть этого собственной деятельностью, собственными силами, собственным напряжением. Извне он может получить только возбуждение... Поэтому самодеятельность - средство и одновременно результат образования» (*немецкий педагог XIX в. А. Дистервег*);

б) «Всестороннее развитие, духовное богатство не может быть достигнуто по принуждению. Подлинное духовное богатство складывается тогда, когда человек сам тянется к знаниям, к науке, к искусству» (*российский педагог XXI в. Л.В. Занков*);

в) «Ученик - это не сосуд, который нужно наполнить, а факел, который надо зажечь» (*французский физик Паскаль*)

СПИСОК ЛИТЕРАТУРЫ

1. Буланова М.В.- Топоркова Педагогические технологии - Москва - Ростов- на- Дону, 2004.
2. Гребенюк О.С., Гребенюк Т.Б. Теория обучения - М., 2003.
3. Загвязинский В.И. Теория обучения: современная интерпретация. М., 2001.
4. Кукушин В.С. Дидактика (теория обучения) - Москва - Ростов-на- Дону, 2003.
5. Новые педагогические и информационные технологии в системе образования. Под редакцией Е.С. Полат - М., 2003.
6. Подласый И.П. Педагогика: учеб. для вузов: / И.П. Подласый. 2-е изд., доп.- М.: Юрайт, 2011. - 574 с.
7. Педагогический энциклопедический словарь / [Гл. ред. Б.М. Бим-Бад]. - М.: Бол.Рос.энцикл., 2003. - 528 с.
8. Сластенин В.А. Педагогика: учеб. пособие для студентов вузов/ В.А. Сластенин, И.Ф. Исаев, Е.Н. Шиянов. - 3-е изд., стер. - М.: AcademiA, 2004. - 567 с.

ГЛАВА 3. ПРОЦЕСС ВОСПИТАНИЯ

Содержание

- ✓ Особенности процесса воспитания.
- ✓ Цели и содержание процесса воспитания
- ✓ Методы, средства и формы воспитания
- ✓ Семейное воспитание

Словарь

Процесс воспитания, семейное воспитание; цель, методы, формы, средства воспитания, результат воспитания.

3.1 Особенности процесса воспитания

- Воспитание всегда было в центре внимания педагогов и педагогики. Очень большой вклад внесли в теорию воспитания русские педагоги XIX–XX вв. – К.Д. Ушинский, Л.Н. Толстой, П.П. Блонский, С.Т. Шацкий, А.П. Пинкевич, Н.К. Крупская, В.Н. Шульгин, А.С. Макаренко, В.А. Сухомлинский и др.

- **Теория воспитания** - раздел педагогики, раскрывающий сущность, закономерности воспитания, основные структурные элементы и рассматривающий концепции воспитания и воспитательные системы.

- Существуют различные определения понятия «**воспитание**» (табл. 35):

Таблица 35

- целеустремленное, систематическое управление процессом формирования личности в целом или отдельных ее качеств в соответствии с потребностями общества...	в специальном педагогическом смысле - процесс и результат целенаправленного влияния на развитие личности, ее отношений, черт, качеств, взглядов, убеждений...	- планомерное и целенаправленное воздействие и поведение человека с целью формирования определенных установок, понятий, принципов, ценностных ориентаций ...	в широком социальном смысле - воздействие на личность общества в целом; целенаправленная деятельность, призванная формировать у детей систему качеств личности, воззрений и убеждений...
Н.Е. Ковалев	Ю.К. Бабанский	А.В. Петровский	А.В. Мудрик

► **Воспитание** – это:

1) Решение какой-либо конкретной воспитательной задачи
 2) Целенаправленная воспитательная деятельность, призванная формировать систему социально значимых качеств, взглядов и убеждений

3) Целенаправленное создание условий для всестороннего развития человека в обществе

- Воспитание, как и другие педагогические процессы, является закономерным; педагогика определяет общие **педагогические принципы воспитания** (табл. 36):

Таблица 36

<i>содержательные принципы</i>	<i>организационные принципы</i>	<i>методические принципы</i>
воспитательная целеустремленность, цивилизованность и созидательность, связь с жизнью и деятельностью, содержательная преемственность и непрерывность	подчиненность воспитания интересам общества, единство воспитания и самовоспитания, единство воспитывающей среды, согласованность воспитательных воздействий	терпеливая настойчивость, авторитет воспитателя, сознательность и активность, уважение, забота о человеке, воспитывающая деятельность, индивидуальный подход

<i>принцип воспитательной целеустремленности</i>	<i>принцип цивилизованности, духовности, связи с жизнью и деятельностью</i>	<i>принцип содержательной преемственности и непрерывности воспитания</i>
обязывает всю работу строить с установкой на достижение именно воспитательного эффекта, выраженного во вкладе в воспитанность, в формирование ценностей, ориентаций и убеждений	предписывает при любом воспитательном моменте задавать себе вопрос «Чему воспитывать?», главное заключается в содействии человеку в подъеме на уровень ценностей и достижений человеческой цивилизации, духовности, культуры, интеллекта	опираясь на закономерную непрерывность происходящих в человеке по ходу жизни изменений, указывает на необходимость конкретизировать задачи воспитания с учетом возраста, проводившейся до этого работы, реального уровня воспитанности

- **Сущность воспитания** заключается также в продолжении воспитания (Д. Дьюи), то есть правильно поставленное воспитание должно привести личность к развитию потребности в самовоспитании, основой которого являются:

- активизация механизмов саморегуляции
- наличие осознанных целей, идеалов, стремлений личности
- адекватная самооценка

- Таким образом, одна из функций воспитания – это побуждение к самовоспитанию.

- Процесс воспитания имеет ряд **особенностей** (табл. 37):

Таблица 37

<i>целенаправленность</i>	<i>сложность</i>	<i>длительность</i>	<i>двусторонность</i>
воспитание обуславливается целью	результаты воспитания не так явно ощутимы и не так быстро обнаруживаются	воспитательный процесс длится всю жизнь и является непрерывным	течение воспитания идёт в 2-х направлениях: от воспитателя к воспитаннику и от воспитанника к воспитателю (обратная связь)

- Также особенностью процесса воспитания является комплексность, означающая единство: «цели + задачи + содержание + методы + формы» воспитательного процесса.

- **Диагностика воспитанности** – исследование, дающее информацию об уровне воспитанности. Главная задача воспитательного диагностирования – установление реального состояния морально-нравственных и социальных качеств, нравственных установок воспитанников; определение критических аспектов развития процесса воспитания. На основе диагностики разрабатываются: стратегия и тактика управления процессом воспитания, программа воспитательных дел.

3.2 Цели и содержание процесса воспитания

- Воспитание осуществляется через **воспитательный процесс** - целенаправленный процесс взаимодействия:

- индивид-индивид
- индивид-группа
- индивид-коллектив

- Этот процесс организуется и осуществляется в различных социальных институтах:

- семье
- воспитательных учреждениях (детский дом, интернат)
- образовательных учреждениях (школа, гимназия, лицей)
- профессионально-образовательных учреждениях (колледж, профессиональное, художественное, музыкальное, медицинское училище)

- высших учебных заведениях
- секциях
- клубах
- музеях
- театрах
- детских объединениях и организациях

- Воспитание - сложный процесс, рассматриваемый как специально организованная деятельность педагогов и воспитанников по реализации целей образования в условиях педагогического процесса.

- Наиболее целенаправленно и эффективно воспитание осуществляется при специально организованном взаимодействии субъектов, направленном на осуществление педагогических целей.

- **Наивысшая цель воспитания** – гармоничное, всестороннее развитие личности.

- В современной педагогике **цель воспитания** рассматривается как система целей (рис. 3):

Общая цель воспитания	Цель воспитания определённого возраста	Цель воспитательной деятельности учебно-воспитательного заведения	Воспитательные цели отдельных занятий или мероприятий
-----------------------	--	---	---

Рис. 3

- **Воспитательный процесс** - это целенаправленный процесс взаимодействия педагогов и обучающихся, сущностью которого является создание условий для самореализации субъектов этого процесса.

- **Цель воспитательного процесса** - ориентация личности на самовоспитание, саморазвитие, самореализацию.

- **Содержанием воспитания** является культура личности:

- 1) внутренняя культура, ядром которой является духовность
- 2) внешняя культура (общения, поведения, внешнего вида)
- 3) способности каждого человека
- 4) самоопределение, саморазвитие, самореализация человека.

- Базовая культура личности – сформированное мировоззрение. **Мировоззрение** понимается как целостная система научных, философских, социально-политических, нравственных, эстетических взглядов на мир.

► Содержание воспитания – система взглядов, убеждений, качеств и черт личности, устойчивых привычек поведения.

► Воспитание должно подготовить человека к трём главным ролям в жизни (табл. 38).

Таблица 38

<i>Гражданин</i>	<i>Работник</i>	<i>Семьянин</i>
чувство долга перед страной, обществом, родителями; чувство национальной гордости, патриотизм; уважение к Конституции, власти, символам страны и т.д.	дисциплинированность, ответственность, работоспособность, организованность, профессиональная гордость, аккуратность, сознательность и т.д.	Трудолюбие, ответственность, тактичность, здоровье, культура общения, гигиенические навыки, умение воспитывать детей, вежливость и т.д.

- Воспитание многообразно по своим видам, отражающим его конкретную направленность и содержание (рис. 4):

конфессиональное (религиозное)
авторитарное
демократическое
идейно-политическое
нравственное

эстетическое
экономическое
гражданское
патриотическое
трудовое
экологическое и др.

Рис. 4

- В потребностях, жизненных ценностях, ориентациях, мотивах и стремлениях наиболее значимо представлено общее и индивидуальное в воспитании личности, выражающиеся в поведенческих отношениях к:

- окружающему миру и собственной жизни;
- общественным ценностям, достижениям культуры, науки, образования;
- обществу;
- людям и самому себе как индивидуальности.

3.3 Методы, средства и формы воспитания

3.3.1 Методы воспитания

- На эффективность воспитательного процесса в большей мере влияют мастерство педагога, особенности его личности, а главное, отношение воспитанника к воспитателю.

- Продуктивность воспитательной технологии часто зависит от степени авторитета педагога и от других факторов - настроения, самочувствия педагога и воспитанника.

- Характер воспитательной технологии зависит от отношения к воспитаннику. Им определяется **тип технологии**: сотрудничество, свободное воспитание, авторитарная или личностно - ориентированная (Г.К. Селевко).

- **Метод** – упорядоченная совокупность приемов, указывающая, как надо действовать, сообразуясь с общей и конкретной целями.

- **Методы воспитания** - совокупность средств и приемов однород-

ного педагогического воздействия на воспитывающихся в целях достижения определенного воспитательного результата.

- **Методы воспитания** - способы взаимосвязанной деятельности воспитателей и воспитуемых (В.А. Сластенин)

- Существует большое количество **классификаций** методов воспитания:

1) убеждение, упражнение, поощрение и наказание (Н.И. Болдырев, Н.К. Гончаров, Ф.Ф. Королев)

2) формирование сознания личности (взглядов, убеждений, идеалов); организация деятельности, общения, опыта общественного поведения; стимулирование и мотивация деятельности и поведения; контроль, самоконтроль и самооценка деятельности и поведения (В.А. Сластенин)

3) **словесные** - воздействующие на сознание: рассказ, работа с книгой, разъяснение, словесное убеждение, сравнение, увещание, ответы на вопросы, этические беседы, внушение, показ перспектив, обсуждение, дискуссия, диспут, авансирование доверия, оценка, разбор, одобрение, неодобрение, осуждение, критика и т. д.

4) **социально-педагогические** - средства педагогического действия: стимулирование, режим, правила поведения, моральный кодекс, клятва, гимн, ритуалы, традиции, символика коллектива, принуждение, подражание образцу, участие в совместной работе, соревнование, коллективное мнение, мажорное настроение, отчеты, собрания, обсуждения, оценка достигнутого результата, общественный контроль коллектива, помощь и поддержка педагога, коллеги, коллектива, кураторство, наставничество и т. д.;

5) **деятельностные** - практическое воздействие: побуждение к нравственным поступкам, создание воспитательных ситуаций, воспитывающие дела, практическое решение нравственных задач, дисциплинирование, упражнение в правильном поступке, общественные поручения, выступление от имени коллектива на соревнованиях, приучение, моделирование внутренних трудностей, временные неудачи, совместный поиск путей решения проблем, убеждение на опыте, требование, тренинг, аутотренинг, участие в совместной деятельности, совместное исполнение, оказание помощи другим, помощь товарищей и коллектива, поощрение, наказание и т. д.

б) **методы контроля и самоконтроля**: наблюдение, опросные методы (беседа, анкетирование), тестирование, анализ результатов деятельности.

- Некоторые из перечисленных выше методов также относят и к формам воспитания.

- У каждого метода существуют свои методические приемы (аргументация, сравнение, аналогия, опора на опыт и знания, рассуждение и т. д.).

- Успех применения методов зависит от социальных условий, авторитетности педагога, его личного примера.

3.3.2 Средства воспитания

- **Средствами воспитания** называется все то, с помощью чего осуществляется воздействие: слово, факты, примеры, документы, фотографии, действия, условия; это набор явлений и объектов, предметов окружающей действительности; достижения духовной и материальной культуры своего народа и народов мира.

- Основными средствами воспитания, более всего оказывающими влияние на развитие личности, являются различные виды деятельности: **игра, труд, спорт, творчество, искусство, коллективная деятельность, общение.**

- Виды **воспитывающей деятельности** / внеучебной деятельности (табл. 39):

Таблица 39

<i>познавательная</i>	<i>общественная</i>	<i>эстетическая</i>	<i>досуговая</i>
<u>Формы:</u> экскурсия олимпиады конкурсы конференции аукционы	<u>Формы:</u> собрания заседания уборка вечера праздники	<u>Формы:</u> конкурсы театр концерт фестиваль экскурсии	<u>Формы:</u> игры праздники соревнования вечера походы

3.3.3 Формы воспитания

- **Формы воспитания** - это варианты организации конкретного воспитательного процесса, в котором объединены и сочетаются цель, задачи, принципы, методы и приемы воспитания.

- **Форма воспитательной работы** – педагогическое действие, в котором реализуются задачи воспитательного процесса.

- Форм воспитательной работы существует множество. Из всего многообразия можно выделить несколько типов, которые различаются между собой по определенным признакам. Эти типы объединяют в себе различные виды форм.

- Выделяют три основных типа (табл. 40):

Таблица 40

<i>мероприятия</i>	<i>дела</i>	<i>игры</i>
<p>- это события, занятия, ситуации в коллективе, организуемые с целью непосредственного воспитательного воздействия на воспитанников.</p> <p>*виды форм: беседы, лекции, диспуты, дискуссии, экскурсии, культпоходы, прогулки, обучающие занятия и т.п.</p>	<p>- это общая работа, важные события, организуемые на пользу и радость кому-либо.</p> <p>*виды форм: трудовые десанты и операции, рейды, ярмарки, фестивали, самостоятельные концерты и спектакли, агитбригады, вечера, др.</p> <p>*подтипы:</p> <p>-творческие дела.</p> <p>-коллективные творческие дела (КТД), в организации которых принимают участие все члены коллектива</p>	<p>- это воображаемая или реальная деятельность, целенаправленно организуемая в коллективе воспитанников с целью отдыха, развлечения, обучения.</p> <p>*виды форм: деловые и сюжетно-ролевые игры, игры на местности, спортивные, познавательные игры</p>

- Каждому типу форм присущи свои специфические воспитательные возможности и они должны быть полностью реализованы.

- Воспитательный процесс - это объективно сложное и разноплановое явление, поэтому эффективная воспитательная деятельность может быть организована только путем комплексного использования различных форм организации педагогического процесса.

- **Приемы воспитания** – частные способы использования методов и средств, например: убеждение на собственном опыте, импровиза-

ция на свободную или заданную тему, столкновение противоречивых суждений, использование притч, сказок, увлечение творческим поиском, товарищеское побуждение, напоминание, контроль, осуждение, похвала, косвенное требование: совет, просьба, выражение доверия и т.д.

- Успех применения методов, средств и форм воспитания зависит от условий, педагогической компетентности и авторитета преподавателя.

3.4 Семейное воспитание

3.4.1 Модели и методы семейного воспитания

- **Семья** является начальной структурной единицей общества, закладывающей основы личности. Основные **функции** семьи заключены в воспроизводстве человеческого рода и воспитании детей.

Задачи семьи состоят в том, чтобы:

- создать максимальные условия для роста и развития ребенка;
- стать социально-экономической и психологической защитой ребенка;
- передать опыт создания семьи, воспитания детей;
- воспитать в детях чувство собственного достоинства.

- **Типы семьи**: гармоничная, распадающаяся, распавшаяся, неполная (М.И. Буянов); также педагоги делят семьи на «благополучные» и «неблагополучные».

- **Семейное воспитание** - процессы воздействия на детей со стороны родителей (табл. 41) и других членов семьи с целью достижения желаемых результатов.

- Семейное воспитание обуславливается: 1) определёнными принципами (табл. 41); 2) генеральной целью демократического общества - **формировать физически и психически здоровую, нравственную, интеллектуально развитую личность**, готовую к предстоящей трудовой, общественной, семейной жизни; 3) составными компонентами (табл. 41).

Семейное воспитание

<i>влияние семьи</i>	<i>принципы</i>	<i>составные компоненты</i>
<ul style="list-style-type: none"> -осуществляет социализацию личности -обеспечивает преемственность традиций -воспитывает гражданина, патриота, будущего семьянина -оказывает влияние на выбор профессии -передает наследственные черты, биологическое (природное) здоровье -создаёт материально-экономическую обеспеченность, социальное положение, уклад жизни, место проживания -определяет отношение к ребенку 	<ul style="list-style-type: none"> -гуманность и милосердие к растущему человеку -вовлечение в жизнедеятельность семьи -доверительность отношений -последовательность в требованиях -запрещение физических наказаний -запрещение читать чужие письма и дневники -не требовать немедленного повиновения -не потакать и др. 	<ul style="list-style-type: none"> -<i>физическое</i> - здоровый образ жизни, правильная организация распорядка дня, занятия спортом -<i>нравственное</i> - воспитание моральных ценностей -<i>интеллектуальное</i> - обогащение знаниями -<i>эстетическое</i> - развитие таланта и дарования детей, представление о прекрасном -<i>трудовое</i> – приобщение к трудовой деятельности, установка на профессиональную реализацию

- В семьях, имеющих детей с отклонениями в развитии, родителями часто используются **неправильные модели семейного воспитания** (табл. 42).

Таблица 42

Модели воспитания

<i>модель</i>	<i>характеристика</i>
<i>Гиперопека</i>	-родители стремятся сделать за ребенка все, помещают его в тепличные условия
<i>Противоречивое воспитание</i>	-разногласия в использовании воспитательных средств -ребёнок обучается «лавлировать» между взрослыми
<i>Воспитание по типу повышенной моральной ответственности</i>	-родители постоянно возлагают на ребенка обязанности и ответственность, с которыми ребенку трудно справиться -у ребенка возникает повышенная утомляемость, отсутствует адекватная оценка своих возможностей

<i>Авторитарная гиперсоциализация</i>	-родители стремятся с помощью собственных авторитарных усилий развить у ребёнка социальные навыки -родители переоценивают возможности своего ребёнка
<i>Воспитание в «культе» болезни</i>	-отношение к ребёнку как к больному -у ребёнка формируется мнительность, представление о себе как о неспособном к большим достижениям человеке
<i>Модель «симбиоз»</i>	-полное растворение родителей в проблемах ребёнка -матери создают для детей атмосферу абсолютной любви -у ребёнка формируется эгоистическая личность
<i>Модель «маленький неудачник»</i>	-родители уверены в том, что ребёнок не добьётся успеха -родители испытывают чувство досады и стыда из-за того, что дети проявляют неуспешность
<i>Гипоопека</i>	-встречается в семьях с низким социальным статусом (семьях наркоманов, алкоголиков) -родители практически не осуществляют уход за ребёнком
<i>Отвержение ребёнка</i>	-отсутствие любви к ребёнку -несформированность материнского инстинкта

- Современные родители должны обладать важнейшей способностью к рефлексии на индивидуальные и возрастные особенности ребёнка, готовностью к поиску наиболее эффективного стиля (табл. 43), его индивидуального воспитания. Существует много возможностей обучаться выработке собственного стиля и культуры семейного воспитания.

Таблица 43

Стили воспитания

название	требования	контроль	модель общения
Демократический (разумная любовь; сотрудничество)	справедливые, с обоснованием запретов	на основе заботы, диалог и сотрудничество	лично- ориентированная
Авторитарный (авторитарический; диктат)	жесткие, без объяснения причин	жесткий, некорректный; наказания	дисциплинарная (окрики, угрозы)

Гиперопека (доминирующий)	многочисленные запреты и ограничения	тотальный, чрезмерный	стремление к эмоциональному контакту (мелочная опека)
Гипоопека (потворствующий)	отсутствуют	слабый, вседозволенность	максимальное удовлетворение потребностей, прихотей
Анархический (потворствующий: либерально-попустительский)	слабые требования	отсутствует (оправдание поведения)	«заискивающая» (некритичное отношение)
Индифферентный (безнадзорность; мирное сосуществование)	отсутствуют	отсутствует (равнодушие)	«невмешательство» (автономия, закрытость для общения)
Эмоциональное отвержение (отчужденный; отвергающий)	повышенные	жесткий, строгие наказания	психологическая дистанция, полная потеря контакта
Жестокое обращение (агрессивный)	открытая агрессия	жесткий, унижения, побои	антагонизм, враждебность

- **Семейное воспитание** – это наиболее характерный способ отношения родителей к ребенку, применяющих определенные **средства и методы** педагогического воздействия, выражающиеся в своеобразной манере словесного обращения и взаимодействия.

- **Методы воспитания детей в семье** – это пути, с помощью которых осуществляется целенаправленное педагогическое влияние родителей на сознание и поведение детей. **Методы семейного воспитания** (табл. 44) несут на себе яркий отпечаток личности родителей и неотделимы от них:

Таблица 44

доверие любовь контроль юмор порушение традиции обсуждение	личный пример возвышение личности сопереживание поощрение (похвала, подарки, интересная для детей перспектива) наказание (лишение удовольствий, отказ от дружбы, телесные наказания) убеждение (объяснение, внушение, совет) и т. д.
--	--

- Дети, вырастая, переживают несколько **кризисных периодов**, о которых родителям необходимо знать:

- *кризис одного года*
- *второй период* - три года; может продолжаться несколько лет
- начало учёбы в школе
- *подростковый кризис*

► **Семейное воспитание** должно строиться на основе отношений равноправных личностей, а не на основе требований старших, не на слепом подчинении одних другим.

3.4.2 Семейные конфликты

- **Конфликт** – это столкновение, противоборство минимум двух людей, групп, их взаимно противоположных, несовместимых, исключаящих друг друга потребностей, интересов, целей, типов поведения, отношений, установок, существенно значимых для личности и групп(ы). Конфликты социально обусловлены и опосредствованы индивидуальными особенностями психики людей; они связаны с острыми эмоциональными переживаниями.

- На почве неудовлетворенных потребностей супругов **конфликты классифицируются** (В.А. Сысенко):

1) неудовлетворенная потребность в значимости своего «я», нарушение чувства достоинства со стороны другого партнера, его пренебрежительное, неуважительное отношение

2) неудовлетворенные сексуальные потребности супругов

3) неудовлетворенная потребность в положительных эмоциях: отсутствие ласки, заботы, внимания, понимания юмора; пристрастие к спиртным напиткам, азартным играм и другим гипертрофированным потребностям, приводящим к неэкономным затратам средств семьи

4) преувеличенные потребности в распределении бюджета, содержания семьи, вклада каждого из партнеров в материальное обеспечение семьи

5) неудовлетворение потребностей в питании, одежде, в устройстве домашнего очага и т.д.

6) потребность во взаимопомощи, взаимоподдержке, в соотрудни-

честве по вопросам разделения труда в семье, ведения домашнего хозяйства, ухода за детьми

7) разные потребности и интересы в проведении отдыха и досуга, различных хобби

- В благополучной семье всегда есть ощущение радости. Для того чтобы сохранить его, супругам необходимо оставлять плохое настроение и неприятности за порогом дома, а приходя домой, приносить с собой атмосферу приподнятости, радости и оптимизма.

- В 70-е годы прошлого века специалистами по конфликтологии было выделено пять **стилей поведения в конфликтной ситуации** (табл. 45).

Таблица 45

Стили поведения в конфликтной ситуации

уклонение	приспособление	конфронтация	компромисс	сотрудничество
- уклонение от конфликта -отсутствие желаний прилагать усилия для отстаивания своей позиции	-совместные действия для решения конфликта -стремление сгладить конфликт -уступчивость -сговорчивость	-навязывание своей точки зрения -применение давления, служебного положения, шантажа, запугивания	-урегулирование разногласия путем уступок -срединное решение	-максимальная реализация своих интересов -совместный путь решения

Павел Гумеров, иерей

- Наиболее конструктивными, продуктивными стилями поведения в конфликтной ситуации являются сотрудничество и компромисс, так как предполагают активные, совместные действия всех участников.

- Уклонение и приспособление также могут быть применены в некоторых ситуациях, хотя и предполагают пассивные действия.

- В семейной жизни особенно важно помнить, что главное – это сохранение мира и любви, и поэтому выбирать стиль поведения в конфликте нужно таким образом, чтобы семейный мир не был нарушен, даже если при этом супругам придется пожертвовать собственны-

ми интересами. Нужно всегда отделять главное от второстепенного. Главные вопросы спокойно обсуждать, а во второстепенных уметь уступать друг другу (Павел Гумеров, иерей).

- Когда обе стороны конфликта готовы вести переговоры, необходимо помнить **правила грамотного улаживания конфликтов**.

- В книге Чарльза Ликсона, адвоката по профессии, человека с 30-летним опытом практической психологии, - «Конфликт: семь шагов к миру» изложены некоторые рекомендации по урегулированию конфликтов:

1) «Снимем маски» — участники конфликта должны быть предельно искренни, не скрывать свои истинные мотивы.

2) «Выявляем подлинную проблему» — необходимо выявить реальную причину конфликта, очистить её от различных наслоений.

3) «Отказываемся от установки: «Победить любой ценой» - такая установка особенно не годится в супружеских конфликтах; конфликт не поединок, в нём не побеждают, его улаживают.

4) «Находим несколько возможных решений» — в любом столкновении возможно несколько вариантов решения; необходимо обсудить все, чтобы было из чего выбирать.

5) «Оцениваем варианты и выбираем лучший» - необходимо выбрать не только самый конструктивный вариант, но и самый приемлемый для всех сторон конфликта.

6) «Говорим так, чтобы нас услышали» - главным инструментом улаживания конфликта является общение сторон; общаться надо так, чтобы быть услышанными, а также слышать и понимать другого.

7) «Признаём и бережём ценность отношений» - конфликты улаживаются для сохранения мира и любви, укрепления взаимопонимания; сохранение добрых отношений в решении конфликтов всегда нужно ставить во главу угла.

- Именно педагогическая наука позволяет решать многие вопросы семейного воспитания, обнаруживает трудности и помогает найти верное решение.

- **Семейная педагогика** – это наука о воспитании в семье, изучающая специфику условий семейного воспитания, их потенциальные возможности, разрабатывающая рекомендации родителям по формированию личности ребенка.

- **Объект семейной педагогики** – состояние и основные тенденции

развития семьи как воспитательного института. **Предмет семейной педагогики** – сущность, механизмы воспитания в семье, влияние этого процесса на становление личности ребенка.

Смысловая модель темы

Воспитание		
✓ сознательная, специально организованная деятельность воспитателя с целью формирования определенных качеств развивающейся личности		
Процесс воспитания		
✓ процесс формирования, развития личности, включающий в себя как целенаправленное воздействие извне, так и самовоспитание личности		
Семейное воспитание		
✓ процесс взаимодействий родителей и детей, который непременно должен доставлять удовольствие как той, так и другой стороне		
ПЕДАГОГ родитель	↔	ВОСПИТАННИК ребёнок
<i>воздействие</i>	ВОСПИТАНИЕ	<i>формирование</i>
ЦЕЛИ	↔	мировоззрение качества взгляды убеждения идеалы и т.д.
Методы воспитания (Г.И. Щукина)		
<i>методы формирования сознания личности</i>	<i>методы организации деятельности и формирования опыта общественного поведения</i>	<i>методы стимулирования поведения и деятельности</i>
рассказ, беседа, лекция, дискуссия, диспут, метод примера	упражнение, приучение, поручение, создание воспитывающих ситуаций, требование и др.	соревнование игра, поощрение, наказание и др.

ВОПРОСЫ И ЗАДАНИЯ

1. Что такое воспитательный процесс?
2. Каковы основные идеи воспитания?
3. Какие существуют проблемы в современной практике воспитания?
4. Какие особенности воспитания в вашей стране?

5. Что значит поликультурное воспитание?
6. Может ли школа и университет влиять на воспитание обучающихся?
7. Может ли воспитывать коллектив?
8. Почему процесс воспитания сложнее процесса обучения?
9. Каковы позитивные и негативные факторы воспитания ребёнка в семье?
10. Проанализируйте афоризмы и сформулируйте цели воспитания человека:
 - а) Если образование дает нам человека с эрудицией, то воспитание создает интеллигентную и деятельную личность (*В. Бехтерев*)
 - б) Именно воспитание, внушая нам истинные или ложные взгляды и понятия, наделяет нас первоначальными импульсами, согласно которым мы действуем с пользой или вредом для нас самих и для других (*П. Гольбах*)
 - в) Воспитание должно создавать личность с самостоятельной инициативой, с критическим отношением ко всему окружающему (*В. Бехтерев*)
 - г) Только свобода мысли может воспитать людей великодушными и человечными (*П. Гольбах*)
11. Заполните таблицу, используя материалы 3 главы:

Таблица

Виды (стили) воспитания	Виды воспитания по содержанию	Методы воспитания

12. Сформулируйте задачи воспитания для школьников и студентов.
13. Познакомьтесь со схемой организации процесса воспитания в высшей школе (*Приложение 2*) и расскажите, как он проходит.
14. Расскажите, какие воспитательные мероприятия проводятся в вашем вузе (на факультете).
15. Составьте план воспитательной работы со студентами группы / факультета / вуза.

□ Напишите эссе: «Два человеческих изобретения можно считать самыми трудными: искусство управлять и искусство воспитывать» (*И. Кант*)

ЛИТЕРАТУРА

1. Бехтерев В.М. Проблемы развития и воспитания человека / Под ред. А.В. Брушлинского, В.А. Кольцовой. М.; Воронеж, 2007.
2. Кащенко В.П. Педагогическая коррекция: Исправление недостатков характера у детей и подростков: Кн. для учителя. 2-е изд. М., 2004.
3. Методика воспитательной работы. Под редакцией В. А. Сластенина - М., 2002.
4. Педагогический энциклопедический словарь / [Гл. ред. Б.М. Бим-Бад]. - М.: Бол.Рос.энцикл., 2003. - 528 с.
5. Подласый И.П. Педагогика: учеб. для вузов: / И.П. Подласый. 2-е изд., доп.- М.: Юрайт, 2011. - 574 с.
6. Психология и педагогика: Учебник для вузов / Б.З.Вульф и др.; под ред. П.И. Пидкасистого.-М: Юрайт: Высшее образование, 2010.-714 с.
7. Селиванов В.С. Основы общей педагогики: Теория и методика воспитания: Учеб. пособие для студ. высш. пед. учеб. заведений / Под ред. В.А.Сластенина. - М.: Издательский центр «Академия», 2000. -336с.
8. Сластенин В.А. Педагогика: учеб. пособие для студентов вузов/ В.А. Сластенин, И.Ф. Исаев, Е.Н. Шиянов. - 3-е изд., стер. - М.: AcademiA, 2004. - 567 с.
9. Щуркова Н.Е. Воспитание: новый взгляд с позиции культуры. – М., 2004.

ГЛАВА 4. ПЕДАГОГИЧЕСКИЕ АСПЕКТЫ ПРОФЕССИОНАЛЬНОЙ ДЕЯТЕЛЬНОСТИ ВРАЧА

Содержание

- ✓ Медицинская педагогика как отрасль педагогической науки
- ✓ Педагогические аспекты профессиональной деятельности врача

Словарь

Медицинская педагогика, объект и предмет медицинской педагогики; сотрудничество, эмпатия, толерантность, педагогическое общение, барьеры общения, вербальное и невербальное общение; просветительская программа, образ жизни, здоровый образ жизни; медицинское образование.

4.1 Медицинская педагогика как отрасль педагогической науки

- **Интеграция медицины и педагогики** определяется прежде всего прогрессом в философской, психологической, исторической и других научных сферах. Проблемы соотношения социального и биологического в человеке, воспитания и обучения как здорового, так и страдающего от хронического заболевания человека целесообразно решать комплексно, в соответствии с достижениями в области человекознания.

- В настоящее время наблюдаются изменения в структуре здравоохранения - корректировка образа жизни нуждающегося в этом человека с методами его воспитания. Работниками системы образования решение вопросов нравственного, эстетического, физического воспитания связываются с разработкой здоровьесберегающих технологий.

- В современный период **медики и педагоги** испытывают потребность в теории человекознания, сближающей и интегрирующей все средства и методы изучения человека, медицинское и педагогическое руководство его развитием.

► **Педагогика и медицина**, опираясь на лучший опыт превентивной

деятельности педагогов и врачей в обществе, в частности, обучение здоровому образу жизни его членов, объективно объединяются с целью решения определенных жизненно важных задач в интересах индивида, отдельной группы или социума.

- Новый этап интеграции медицинской и педагогической науки в начале третьего тысячелетия обусловлен изменением факторов, обуславливающих состояние здоровья населения: социально-экономических условий, структуры заболеваемости и т.д.

- В настоящее время основной целью деятельности по укреплению здоровья становится содействие людям в усилении контроля над своим здоровьем путем развития личных навыков и разработки правильной политики в сокращении рисков для здоровья.

- Интеграция педагогических и медицинских знаний и методов становится важным условием эффективности профессиональной деятельности медицинского работника.

- Актуальными становятся задачи образования человека в течение всей его жизни и разработки комплексной стратегии сохранения здоровья нации, поэтому необходимы:

- комплексный подход к формированию среды жизнедеятельности подрастающего поколения;

- совместное определение основных научно-практических направлений, обеспечивающих укрепление физического, психического и нравственного здоровья людей;

- подготовка специалистов на основе междисциплинарной интеграции медицинского и педагогического образования.

- **Медицинская педагогика** рассматривается как область лечебной и педагогической работы и область медицинского образования (табл. 46).

Таблица 46

Области медицинской педагогики

<i>лечебная и педагогическая работа</i>	<i>медицинское образование</i>
педагогическое взаимодействие врача и пациентов; гигиеническое обучение; гигиеническое воспитание	освоение основ профессиональной компетентности, духовного и профессионального развития студентов-медиков; развитие их клинического мышления

ОБЪЕКТ пациент	ОБЪЕКТ медицинское образование
ПРЕДМЕТ взаимодействие <i>«врач-пациент»</i>	ПРЕДМЕТ педагогическое взаимодействие <i>«врач-педагог / студент-медик / пациент»</i>

- **Педагогика в медицинском вузе** (см. стр. 28) предполагает создание условий для освоения студентами-медиками основ профессиональной деятельности и личностного развития. В данном случае объектом является медицинское образование, а предметом — педагогическое взаимодействие между участниками образовательного процесса, который обеспечивает будущим медикам профессиональную компетентность.

- В последние десятилетия в связи с гуманизацией высшего образования в качестве дополнительного к медицинскому предлагаются психолого-педагогическое, психологическое образование, подготовка в области клинической психологии и др.

- Цели высшего медицинского образования отражают две главные составляющие врачебной деятельности (табл. 47).

Таблица 47

Составляющие врачебной деятельности

1	2
ценностно-смысловая - связана с развитием гуманистического профессионального самосознания, профессиональной идентичности, принятием гуманистических установок	технологическая – заключается в технологическом овладении основами профессиональной культуры и деятельности

- Перед высшим медицинским образованием стоит **задача** гармонизации этих составляющих, что и определяет уровень профессионального и личностного развития врача.

- **Назначение курса педагогики в медицинском вузе** состоит в том, чтобы содействовать формированию личности будущего медика и становлению его педагогической компетентности.

- Ученые выделяют **три основные функции (задачи) педагогики** как науки (табл. 48).

Функции педагогики

<i>аналитическая</i>	<i>прогностическая</i>	<i>проективно-конструктивная</i>
— теоретическое изучение, описание, обобщение, интерпретация педагогического опыта	— эффективное управление образовательной политикой (государства, вуза, кафедры), разработка научно обоснованных стратегий обучения	— создание новых педагогических технологий, систем, основ инновационной деятельности, внедрение результатов педагогических исследований в практику

- К основополагающим **задачам педагогической науки в медицинском образовании** относятся обоснование и внедрение инновационных технологий обучения (табл. 49).

Таблица 49

Технологии обучения в медицинском вузе

<i>технология проблемно-ориентированного обучения</i>	<i>технология симуляционного обучения</i>
<p>-обучение, содержание которого включает метапредметные средства, позволяющие структурировать и преобразовывать информацию с целью выявления, анализа и решения проблем в различных областях знаний</p> <p>-развитие творческих способностей умение работать в коллективе</p> <p>-основа: принцип создания малых коллективов и задание-проблема</p> <p>-теоретические, преκлинические, клинические дисциплины – решение ситуационных задач, позволяющих сфокусировать внимание на анализе и разрешении проблемной ситуации</p>	<p>-симуляция – имитация процесса с помощью механических и компьютерных устройств</p> <p>-симуляция - освоение навыков, выработка автоматических действий и оперативного принятия адекватных решений; моделирование клинических ситуаций</p> <p>-для имитации органов используются механические, электронные и виртуальные (компьютерные) модели</p> <p>-симуляционное оборудование: виртуальный тренажер, виртуальная клиника, механические тренажеры, манекены, манекены-имитаторы пациента, робот-симулятор пациента, стандартизированный пациент (актер)</p>

- Медицинская педагогика занимается **вопросами** эффективности **специального обучения больных (профилактическая технология)** злокачественными опухолями, сахарным диабетом, бронхиальной астмой, сердечно-сосудистыми и другими заболеваниями.

- Например, пациент с хроническим заболеванием, посещающий специальные занятия в лечебно-профилактическом учреждении, должен понимать суть диагноза своего заболевания, цели лечения, представлять его результат, характер и преимущества назначенных ему препаратов и процедур. Пациента обучают выполнять рекомендации врача. В письменные руководства для пациентов вносятся планы самоконтроля; чтобы усилить эффект устных рекомендаций, предлагаются аудио- и видеозаписи.

► Педагогические основания профессиональной деятельности современного врача обеспечиваются необходимостью интеграции процесса лечения и воспитания пациента, формирования у него готовности к деятельности по сохранению и улучшению здоровья, ориентации на здоровый образ жизни и личностной ответственности за преодоление физического недуга, которые определяют субъектную позицию пациента.

► **Воспитание пациента** – важная составляющая профессиональной деятельности врача, существенно влияющая на её результаты.

- Эффективность педагогической деятельности врача в лечебном заведении будет обеспечена, если:

а) будет направлена на формирование и развитие у пациента в процессе воспитания готовности действовать в интересах здоровья, а также овладение им навыками деятельности, способствующими достижению здоровья и (или) улучшению качества жизни;

б) будет основана на базовых принципах современного воспитания, установленных педагогической наукой;

в) воспитание пациента будет включено в повседневную профессиональную деятельность врача.

► **Сущностная характеристика педагогической составляющей в профессиональной деятельности врача** - воспитание и обучение пациентов для формирования у них индивидуальных качеств, способствующих восстановлению и сохранению здоровья.

Смысловая модель темы

✓ Медицина + Педагогика <i>В.М. Бехтерев, С.П. Боткин, В.П. Кащенко, П.Ф. Лесгафт, Н.И. Пирогов, И.А. Сикорский</i>	
медицинское образование	учреждения здравоохранения
ВРАЧ ПАЦИЕНТ	медицинский персонал
гигиеническое обучение	просветительская профилактическая работа
гигиеническое воспитание	методы средства

4.2 Педагогические аспекты профессиональной деятельности врача

- Интеграция медицины и педагогики нашла свое отражение в идеях воспитания и обучения человека. На современном этапе педагогика и медицина могут интегрироваться на социально-культурном и образовательном уровнях взаимодействия, предполагающих разные **виды педагогической деятельности врача**, в том числе воспитание и обучение пациентов поведению, предотвращающему рецидивы заболевания.

- По педагогическим основаниям в профессиональной деятельности врача выделяют **основные виды педагогической деятельности** (табл. 50).

Таблица 50

Основные виды педагогической деятельности врача

<i>методическая деятельность</i>	<i>практическая деятельность</i>
по ознакомлению пациентов разного возраста, национальной принадлежности, социального и (или) экономического статуса с принципами и правилами организации здорового образа жизни; практическая деятельность по превентивному воспитанию и обучению пациентов; по обучению среднего и младшего медицинского персонала	по воспитанию и обучению пациентов с определенными диагнозами поведению, предотвращающему рецидивы заболевания; научно-педагогическая исследовательская деятельность

- В зависимости от вида деятельности, определены ее **субъекты**:
 - врач - все категории пациентов
 - врач - здоровый человек, подверженный повышенному риску заболевания
 - врач - пациент с установленным диагнозом хронического заболевания
- Профессиональная деятельность практикующего врача имеет **педагогическую составляющую** (табл. 51).

Таблица 51

Педагогическая составляющая профессиональной деятельности врача

воспитание у пациентов индивидуальных качеств, способствующих восстановлению и сохранению здоровья	целенаправленное развитие характеристик личности и поведения пациента (убеждений, ответственности, установок, умений и навыков), определяющих его деятельность в сфере здоровья и болезни	разработка методических оснований воспитательной работы врача, позволяющей развивать у пациентов индивидуальные основы сохранения здоровья и тем самым совершенствовать медицинскую помощь
--	---	--

- Каждый вид педагогической деятельности врача ставит перед врачом разные **цели**:
 - интеграция процесса лечения и воспитания пациента
 - формирование у пациента готовности к деятельности по сохранению и улучшению здоровья
 - ориентация на здоровый образ жизни
 - формирование личностной ответственности за преодоление физического недуга
 - формирование установок и навыков самосохранительной деятельности у людей, имеющих предрасположенность к определенным заболеваниям или пациентов с хроническими заболеваниями
 - выявление наиболее эффективных педагогических приемов и методов взаимодействия с пациентами, позволяющих повысить качество медицинской помощи населению
- Коллектив медицинских работников медицинского учреждения имеет особый **воспитательный потенциал**, истоки которого заключены в происхождении медицинской профессии.

- Данный потенциал заключается в сильном влиянии врачей на убеждения, установки и поведение пациентов, в высокой степени доверия врачам и компетентности медицинских работников относительно здоровья пациентов.

- **Педагогические основания медицинской помощи** пациентам в профессиональной деятельности современного врача – это технология, принципы, методы и методики воспитания.

- **Лечение пациента следует интегрировать с методами воспитания** у него основ самосохранительной деятельности в разных сферах жизни с целью улучшения качества его здоровья. Воспитание готовности к сохранению собственного здоровья пациента — это системный процесс воспитания пациента, включающий формирование психологической установки на здоровый образ жизни, развитие убеждений в необходимости совершенствования самосохранительной деятельности.

- **Методика воспитания пациентов** обеспечивается совокупностью целей, задач, средств и методов формирования основ самосохранительной деятельности в сознании пациентов, на основе целостности и единства всех компонентов воспитательного процесса, единства действий и требований всех субъектов воспитания, индивидуального подхода, гуманизма и уважения к личности пациента, соотнесения воспитания с социокультурной средой, возрастными и индивидуальными особенностями пациента.

- **Критериями эффективного использования методики воспитания пациента** врачами являются: формирование установок к самосохранительной деятельности и устойчивых убеждений в ценности здоровья, ответственности за здоровое поведение, навыков сохранения и поддержания здоровья и готовности к активной деятельности по сохранению и улучшению здоровья в целом.

- **Педагогические функции врача:**

- 1) Лечебно-профилактическая
- 2) Психолого-просветительская
- 3) Социально-организаторская
- 4) Профессиональное консультирование

- **Профилактика заболеваний** - система мер медицинского и немедицинского характера, направленная на предупреждение, сниже-

ние риска развития отклонений в состоянии здоровья и заболеваний, предотвращение или замедление их прогрессирования, уменьшение их неблагоприятных последствий. Таким образом, система профилактических мер, реализуемая через систему здравоохранения, называется **медицинской профилактикой**.

- Воспитание пациента – важная составляющая профессиональной деятельности врача, существенно влияющая на её результаты и широкую социально-культурную цель **популяризации здорового образа жизни**. Одним из важнейших компонентов первичной профилактики является **формирование здорового образа жизни**

- Зарубежные **исследователи здорового образа жизни** отмечают, что **профилактика заболеваний**, сохранение и укрепление здоровья индивида могут быть реализованы через изменение образа жизни и поведения (табл. 52).

Таблица 52

Эффективность профилактического воздействия напрямую связана с умением изменить поведение, влияющее на здоровье	Устранение поведения, приводящего к нездоровью, снижает риск заболевания на 50%	Здоровое поведение должно формироваться с раннего детства	Развитие у пациента способности самостоятельно принимать оптимальные решения в области здорового поведения и профилактики заболеваний
H. Elrick (1980) I. McDowell (1984)	J. Reinertsen (1983)	Ch. Williams (1980)	S. de Vore (1981)

- В России на протяжении последних десятилетий расширяется сеть **школ здоровья** для разных групп населения, разрабатываются **технологии** психологического сопровождения их функционирования (Н. Д. Творогова, И. М. Спивак). **Школы здоровья** - медицинская профилактическая технология, основанная на воздействии на пациентов и направленная на повышение уровня их знаний, информированности и практических навыков по рациональному лечению заболевания, на профилактику осложнений, улучшения прогноза, повышения качества жизни

- **Санитарное просвещение** - это:

- Распространение гигиенических знаний
- Воспитание санитарно-гигиенических навыков
- Повышение санитарно-гигиенической культуры
- Валеологическое обучение и воспитание
- Санитарно-просветительская работа
- Гигиеническое воспитание населения
- Пропаганда здорового образа жизни
- Привитие санитарной культуры

Смысловая модель темы

✓ Педагогические аспекты профессиональной деятельности врача	
Педагогические ситуации: с пациентом с родственниками пациента с коллегой с медицинским персоналом с социальным работником	Педагогическое общение с пациентом, с коллегами и др. медицинскими работниками Составление методики приема лекарственных препаратов Объяснение значения процедур и лекарственных средств Формирование ответственного отношения к лечению Пропаганда здорового образа жизни Обучение родственников навыкам ухода за тяжелобольными Обучение младшего медицинского персонала Передача личного опыта коллегам Участие в просветительских программах Гигиеническое обучение населения Гигиеническое воспитание населения

4.2.1 Сущность взаимодействия «врач-пациент»

- **Взаимодействие «врач – пациент»** - сложная система, включающая в себя различные уровни и формы. **Типы взаимоотношений** между врачом и пациентом – это отдельные варианты отношений.

- Строгих правил общения с пациентом нет, хотя во всем мире врачи пользуются общими принципами **деонтологии** (от греческого *deon* – должное и *logos* – учение) – профессиональной этики медицинских работников. Состояние душевного комфорта пациента – вот главный критерий деонтологии.

- Во взаимоотношениях между врачом и пациентом важна позиция обеих сторон, однако главную роль должно играть доверие пациента к врачу и другому медперсоналу. Залог успешного лечения – отношения между врачом и пациентом, основанные на поддержке, понимании, сочувствии, уважении (табл. 53). За тысячелетия существования медицины искусство общения врача и пациента по-прежнему сохраняет большую значимость, или первостепенность.

Таблица 53

доверие	поддержка	понимание	уважение	сочувствие
врач и пациент сотрудничают, делятся сомнениями, говорят друг другу правду, поровну делят ответственность за исход лечения	если больной осознает, что врач намерен помогать, а не заставлять, то он активнее будет участвовать в лечебном процессе	человек уверен, что его жалобы услышаны, зафиксированы в сознании врача, и тот их обдумывает	подразумевает признание ценности человека как личности; это важно на этапах сбора анамнеза, когда врач знакомится с обстоятельствами жизни пациента	врачу нужно суметь поставить себя на место больного и взглянуть на мир его глазами; понимать и учитывать внутреннюю картину заболевания

- **Типы** взаимодействия врача и пациента (табл. 54).

Таблица 54

<i>информационная</i>	<i>интерпретационная</i>	<i>совещательная</i>	<i>патерналистская</i>
бесстрастный врач, независимый пациент	убеждающий врач	доверие и взаимное согласие	врач-опекун
должен соблюдаться принцип свободы выбора пациента и обязательности добровольного согласия на медицинское вмешательство	врач должен более полно информировать больного о состоянии его здоровья, риске и пользе возможных вмешательств; пациент выбирает метод лечения	всестороннее обсуждение проблемы; врач должен предоставить пациенту всю медицинскую информацию о его болезни, а затем объяснить, какие методы лечения использовать предпочтительнее	система отношений между врачом и пациентом, сформированная моральными критериями: стремлением помочь страдающему человеку, желанием оказывать помощь людям

- Для малообразованных людей больше подходит **интерпретационный тип**, для образованных людей, вникающих в суть проблем со здоровьем, – **совещательный тип**. **Патерналистский тип**, распространенный ранее, в наши дни не применяется, за исключением ситуаций, представляющих непосредственную угрозу жизни больного, когда речь идет об экстренной операции, реанимационных мероприятиях.

► Взаимоотношения врача и пациента многогранны. Это большой комплекс психологических и морально-этических проблем, с которыми врачу приходится постоянно сталкиваться.

► Врач должен обладать психологическим чутьем. Успех в лечении возможен при сочетании доверительных человеческих отношений и научных достижений.

Смысловая модель темы

<i>взаимодействие врача и пациента</i>
<ul style="list-style-type: none"> • доверие • поддержка • понимание • сочувствие • уважение
<p>МОДЕЛИ по Р. Витчу (1972 г.):</p> <ul style="list-style-type: none"> ✓ Техническая – пациент как объект (не больной, а болезнь) ✓ Патерналистская (сакральная) – лечу как ребенка Коллегиальная – сотрудничество ✓ Контрактная – врач – поставщик медицинских услуг (контракт = соглашение) ✓ Договорная – договор на принципах согласия и доверия

4.2.2 Ситуации педагогического общения в работе врача

- Слово “врач” происходит от слова “врать”, которое в старину имело значение – “говорить”, “заговаривать”. Хороший врач – это не только профессионализм, энциклопедические знания, взвешенные решения и совершенное владение техникой медицинских манипуляций, но и умение говорить с больным.

- **Общение врача с пациентом** — необходимая и важная социально-психологическая составляющая его деятельности, цель которой –

ее психологический и лечебный результат, врачу важно отчетливо осознавать. При подготовке к встрече с пациентом полезно:

- знать особенности пациента - возраст, образование, социальное положение, состояние здоровья, состав семьи, интересы и др.

- разработать вариант беседы

- предугадать возражения пациента и подготовить свои доводы.

- **Общая установка в общении:** пациент — взрослый человек, он имеет право на собственное мнение, врач его может проинформировать, помочь принять наилучшее в его ситуации решение, оказать адекватную врачебную помощь и поддержку на пути выздоровления.

- **Педагогическое общение** – процесс организации, установления и развития коммуникации, взаимопонимания и взаимодействия между субъектами. **Стили педагогического общения:**

- На основе дружеского расположения

- Общение-дистанция

- Общение-устрашение

- Общение-заигрывание

- Опытные врачи большее внимание уделяют общению с пациентом, сбору анамнеза и физическому обследованию, а данные инструментальных и лабораторных исследований ставят рангом ниже. Правильный диагноз по данным анамнеза ставится у 45-50% больных, на основании опроса и физических методов обследования – у 80-85% больных. Лишь у 15-20% пациентов для постановки диагноза требуется углубленное лабораторное и инструментальное исследование.

- **Навыками общения** врачи овладевают “стихийно”, это приходит с годами и приобретенным опытом. Искусство беседы с больным, умение вести с пациентом **диалог** требует не только желаний врача, но и таланта. Врач должен уметь не только слушать, но и слышать пациента, а **беседа с пациентом** должна идти «один на один».

- Врачи могут воздействовать на болезнь без лекарств, - авторитетное слово врача может оказывать влияние на самочувствие пациента: уверенность врача передается пациенту.

- **Фазы общения** врача и пациента (табл. 55).

Таблица 55

<i>контактная фаза</i>	<i>фаза ориентации</i>	<i>фаза аргументации</i>	<i>фаза корректировки</i>
врачу следует создать у пациента ощущение безопасности и доверия, что достигается использованием невербальных средств общения	врач должен предоставить пациенту возможность рассказать о том, что его беспокоит в соматическом и психологическом плане, это снижает эмоциональное напряжение	врач приступает к работе с больным: проводит осмотр, диагностирует заболевание при этом постоянно общается с больным в форме монолога; описывает свои действия	заключительная фаза общения - врач подводит итоги, делает необходимые назначения, дает рекомендации

- В формировании впечатления о человеке большую роль играют **невербальные (т.е. неречевые, несловесные) способы общения** (табл. 56), которые не всегда осознаются партнерами, но почти всегда оказывают влияние. Передача информации за счет слов достигается только на 7%, за счет звуковых средств на 38%, а за счет невербальных средств на 55%.

Таблица 56

Невербальное общение

каналы невербальной коммуникации	средства невербального общения
-оптический -акустический -тактильно-кинестетический -контакт глаз -ольфакторный канал (запах тела пациента) -пространственно-временной канал (временная точность, взаимное расположение, «барьеры», длительность контакта)	интонация тембр голоса паузы скорость речи мимика пантомимика дистанция в общении

- Каждый врач вырабатывает **индивидуальный стиль влияния на пациента**, придерживаясь определенных привычек, стандартов, стереотипов. Стилиевые характеристики проявляются в том, как он знакомится, организует беседу, дает пациенту обратную связь; в том, какие коммуникативные цели для него приоритетны, как он информирует, переубеждает, поддерживает своего пациента. **Стилиевые характеристики влияния** формируются под воздействием:

- 1) личности самого врача
- 2) особенностей группы населения
- 3) стандартных ситуаций, в которых осуществляется влияние.

- Существуют **рекомендации**, как сделать **общение** с пациентом **эфф-фективным** (табл. 57):

Таблица 57

Попытайтесь узнать причины тревоги пациента. Помогите разобраться в них.
Попробуйте дать пациенту конкретные инструкции о том, что делать, как себя вести.
Беседуя с пожилыми людьми, не напоминайте им о возрасте. Разговор должен быть неспешным, вопросы следует задавать конкретные, требующие однозначного ответа.
Постарайтесь избегать одних лишь устных советов; запишите рекомендации по режиму, диете, медикаментозной терапии на листе бумаги.
Постарайтесь убедить пациента, что для сохранения и улучшения здоровья необходим комплексный подход, в том числе не медикаментозные меры. Свежий воздух, лес, солнце – некоторые из факторов, способных повлиять на самочувствие.

- В ходе общения могут возникнуть **коммуникативные барьеры**, связанные с:

- 1) особенностями информации, которой располагает пациент о своем здоровье, тех или иных методах его поддержания;
- 2) привычными для него мыслительными и поведенческими стереотипами;
- 3) эмоциональным состоянием как самого врача, так и его пациента;
- 4) поведением врача (гиперактивность или чрезмерная пассивность, подозрительность, критичность, агрессивность и пр.).

- Могут возникать трудности и из-за неприятия человеком, пришедшим на прием, роли «пациента» (например, когда таким пациентом выступает сам медик или, часто, мужчина). В этом случае пришедший на прием демонстрирует соперничество с врачом, подчеркивает свою компетентность и сомнения в отношении компетентности врача.

► «Врачебный разговор» относится к категории интенсивных медицинских процедур.

- Передача знаний пациенту невозможна без доверительного полноценного общения, партнерской позиции, без уважения к его личности. **Барьером** для установления доверительных отношений и

полноценного общения между врачом, пациентом и другими могут послужить (табл. 58):

Таблица 58

<i>личностные черты</i>	<i>барьер отрицательных эмоций</i>	<i>барьеры восприятия</i>
эгоцентризм властность категоричность нетерпимость	гнев обида неадекватность брезгливость раздражение страх	первый момент восприятия человека человеком: -положительная / отрицательная установка -информация о другом человеке: внешний вид, голос, манера поведения

- Возможно возникновение **противоречий и конфликта с пациентом**. Во врачебной деятельности противоречия возникают из-за несогласования знаний, умений, способностей, личностных качеств пациента и требований, которые предъявляет врач; эмоциональных состояний врача и пациента; целей, средств и методов деятельности врача; мотивов, потребностей, ценностных ориентации пациента; взглядов, убеждений пациента; интерпретации информации пациентом; ожиданий пациента и врача и др.

- Избежать конфликтов невозможно, но есть способ устранить их разрушительное влияние на взаимодействие людей, научиться выбирать эффективные стратегии разрешения конфликтных ситуаций.

- **Причинами конфликтных ситуаций** могут быть несовпадение профессиональных или личностных ценностей, религиозных и идеологических взглядов, а так же несогласованность взаимодействия.

- По степени остроты противоречий **конфликты** делятся:

- недовольство (отрицательное отношение к кому-нибудь или чему-нибудь);
- разногласие (отсутствие согласия из-за несходства во мнениях);
- противодействие (действие, препятствующее другому действию);
- противостояние (сопротивление действию кого-нибудь);
- разрыв (нарушение связи, согласованности между чем-нибудь, кем-нибудь).

- Педагогическая наука предлагает рекомендации - врачу в процессе беседы с пациентом:

- не следует доводить ситуацию до конфликта;
- необходимо помогать в принятии решения пациентом о модификации своего поведения в направлении здоровья;
- позитивно разрешать возникающие у пациента внутриличные конфликты.

► Положительный эффект конструктивного решения конфликта состоит в том, что все субъекты выходят на новый более высокий уровень отношений, предполагающий уважение чужих интересов.

Смысловая модель темы

Педагогическое общение ✓ процесс организации, установления и развития коммуникации, взаимопонимания и взаимодействия между субъектами	
✓ <i>стили педагогического общения</i>	✓ <i>конфликт столкновение взглядов</i>
<ul style="list-style-type: none"> ▪ дружеское расположение ▪ общение-дистанция ▪ общение-устрашение ▪ общение-заигрывание 	<ul style="list-style-type: none"> ▪ недовольство ▪ разногласие ▪ противодействие ▪ противостояние ▪ разрыв

1. Фаза контактная

фаза установления контакта
Задача врача
 создание доброжелательной атмосферы

2. Фаза ориентации

врач понимает, в каком состоянии находится пациент и какая необходима помощь
Задача врача
 снижение эмоционального напряжения у пациента

3. Фаза аргументации

период активного взаимодействия; врач задает дополнительные уточняющие вопросы
Задача врача
 проверка гипотез относительно причин состояния пациента и постановка диагноза

4. Фаза корректировки, или обратной связи

заклучительная фаза общения с больным
Задача врача
 достижение согласия во взглядах на болезнь и лечение

4.2.3 Просветительская работа врача

4.2.3.1 Здоровый образ жизни

- В словаре понятий Всемирной организации здравоохранения **образ жизни** — это взаимодействие условий жизни индивида в широком смысле с индивидуальной моделью поведения, которая определяется социокультурными факторами и личностными особенностями. Применительно к здоровью понятие «образ жизни» можно определить как систему трудовой, бытовой, рекреационной (области отдыха и досуга) деятельности, от которых зависит здоровье человека.

- Структура здорового образа жизни должна включать следующие **формы**: оптимальный двигательный режим, рациональное питание, рациональный режим жизни, психофизиологическую регуляцию, психосексуальную и половую культуру, тренировку иммунитета и закаливание, отсутствие вредных привычек.

- **Здоровый образ жизни** — это деятельность, направленная на сохранение, улучшение и укрепление здоровья. Он формируется двумя путями: во-первых, через уменьшение и элиминирование факторов риска; во-вторых, через создание условий для сохранения и укрепления здоровья индивидом. Здоровый образ жизни как система складывается из трех основных культур (табл. 59):

Таблица 59

<i>культура питания</i>	<i>культура движения</i>	<i>культура эмоций</i>
рациональное питание - правильно подобранный рацион, который отвечает индивидуальным особенностям конкретного организма, учитывает характер труда, половые и возрастные особенности человека, климато-географические условия проживания	рациональный режим дня — целесообразно организованный, соответствующий возрастным особенностям и индивидуальным биологическим ритмам, распорядок суточной деятельности человека	положительные эмоции (смех, радость, любовь, чувство благодарности), сохраняющие здоровье, способствующие успеху

► Здоровый образ жизни должен целенаправленно и постоянно формироваться в течение жизни человека, а не зависеть от обстоятельств и жизненных ситуаций; в этом случае он будет являться рычагом

первичной профилактики, укрепления и формирования здоровья, совершенствования резервных возможностей организма;

► Формула здоровья четко определена академиком Н.М. Амосовым: «Чтобы стать здоровым, нужны собственные усилия, постоянные и значительные. Заменить их ничем нельзя».

Смысловая модель темы

✓ Здоровый образ жизни профилактика / укрепление / формирование здоровья <i>идеи</i>		
Гармония тела	Торжество духа	Ясность ума
КРАСОТА	ДОБРО	ИСТИНА
<i>система</i>		
культура движения	культура эмоций	культура питания

4.2.3.2 Методы и средства просветительской работы

- В настоящее время в государственной политике многих стран охрана и укрепление здоровья населения занимает приоритетное место. Функция укрепления здоровья населения возлагается как правило на здравоохранение. Российское законодательство предусматривает ряд профилактических мер в области охраны здоровья граждан. Частью проводимых работ является и **медико-просветительская деятельность**.

- Медико-просветительская деятельность представлена на двух уровнях (табл. 60):

Таблица 60

<i>уровень, соответствующий целям общественного здравоохранения</i>	<i>уровень персонального общения с пациентом</i>
требует участия врачей в коммуникационных программах, направленных на продвижение идеи здоровья	предполагает, что врач владеет тактикой проведения тематических бесед. Причем слушателями могут быть не только пациенты, но и группы риска, родственники пациентов, в отношении которых необходима медико-просветительская работа

- **Методы** просветительской деятельности - основные способы проведения мероприятий, направленных на установление осознанного и действенного отношения пациентов или потенциальных пациентов к своему образу жизни, здоровью и взаимодействию с врачом и медицинскими службами.

- **Методы и средства** просветительской работы с населением по вопросам охраны здоровья достаточно разнообразны (табл. 61):

Таблица 61

<i>традиционные методы</i>	<i>методы наглядной агитации</i>
<ul style="list-style-type: none">▪ собеседование;▪ групповые дискуссии;▪ лекции;▪ тематические вечера;▪ вечера вопросов и ответов;▪ беседы за круглым столом;▪ устные журналы;▪ школы здоровья;▪ публикации в прессе;▪ конференции	<ul style="list-style-type: none">стенгазеты;санбюллетени;выставки;уголки здоровья;книжные выставки

- Различаются **устные, наглядные и комбинированные методы** просветительской работы, каждый из которых включает определенный набор средств и приемов медико-педагогической деятельности.

- В рамках **устного метода** наиболее часто медицинскими работниками используются лекции. **Лекция** — наиболее экономное средство работы. За небольшой период времени (45 — 60 мин) оказывается возможным осветить значительный по объему материал. Эпизодические (разовые) публичные просветительские лекции бывают посвящены какой-либо одной теме. Их можно проводить в самых различных аудиториях, однако они не подходят для просветительской работы среди детей. Цикловые лекции объединяют последовательный ряд взаимосвязанных тем.

- **Беседа** как средство устного метода просветительской работы при общении врача с аудиторией дает более качественные результаты, однако при этом является трудоемким делом. Достоинством беседы является активность всех участников — и ведущего, и слушателей. Это коренным образом отличает ее от лекции. В случае необходи-

мости можно разделить большую лекционную тему на подтемы и устроить **цикл тематических бесед**. Такие тематические курсы в работе поликлинических и лечебно-профилактических медицинских учреждений часто называют **«школами здоровья»** или тематическими школами для отдельных групп пациентов, страдающих хроническими заболеваниями (язвенной болезнью, сахарным диабетом и т. п.).

- Интересно и оживленно проходят **встречи** со специалистом-медиком, проводимые **в форме вопросов и ответов**. Это та же беседа, но вопросы здесь задает аудитория, а отвечает ведущий.

- **Индивидуальные беседы** с пациентами могут быть спланированы заранее и так же хорошо подготовлены, как и групповые, но могут быть и стихийными. Чаще всего они возникают при амбулаторном приеме больного, при патронаже или в процессе общения в стационаре. Участие в такой беседе требует от врача всей широты профессиональной подготовки, внимания, мобилизации знаний, умения четко формулировать необходимую информацию.

- Для всех форм устного метода просветительской работы важен вдумчивый подход к употреблению отдельных медицинских выражений и терминов. По возможности все же лучше их избегать. Но если такое употребление неизбежно (названия препаратов, классификация заболеваний и пр.), то при этом надо давать пояснение, заботиться о их понимании собеседником или аудиторией.

- **Изобразительный (наглядный) метод профилактической работы** предполагает использование графических, живописных и прочих средств с целью воздействия на формирование у пациентов адекватного отношения к личному и общественному здоровью.

- При реализации изобразительного метода профилактической работы врачи используют также натуральные объекты. Сюда относятся образцы различных изделий здравоохранительной индустрии, анатомические препараты, разные приборы, механизмы и аппараты.

- **Изобразительные средства** могут быть как объемные, так и плоскостные (табл. 62):

<i>объемные средства</i>	<i>плоскостные средства</i>
<p>-<i>муляжи</i> — точные копии натуры по форме, размерам и окраске</p> <p>-<i>макеты</i> — значительно уменьшенные копии натуры</p> <p>-<i>модели</i> — изображения натурального объекта, сохраняющие его основные черты и принципиальное строение, но допускающие погрешность в передаче второстепенных деталей</p> <p>-<i>фантомы</i> — изображения натурального объекта, допускающие возможность демонстрации его в движении, изменении, преобразовании отдельных составляющих</p>	<p>-<i>плакаты</i> предполагают привлечение внимания к теме, проблеме или вопросу, связанному со здоровьем человека</p> <p>-<i>брошюры</i> представляют собой малоформатные текстовые издания, освещающие вопросы охраны и укрепления здоровья, профилактики заболеваний; некоторые из них не только носят просветительский характер, но и сообщают новые медицинские факты и сведения</p> <p>-<i>буклеты (листочки)</i> — печатные издания, в которых текст и иллюстрации располагаются на одном листе, сложенном по вертикальным или горизонтальным сгибам</p> <p>-<i>памятки</i> — обычно это малообъемные печатные средства, содержащие рекомендации по узкому вопросу для отдельных групп здоровых людей или пациентов</p>

- **Санбюллетень** - это иллюстрированная санитарно-просветительская газета, посвященная только одной теме.

- **Уголок здоровья** – ведущая тематика уголка здоровья — различные аспекты здорового образа жизни. В случае появления какой-либо инфекции или ее угрозы в данной местности в уголке должен быть помещен соответствующий материал по ее профилактике. Это могут быть санитарный бюллетень, листовка, подготовленная местным органом санитарно-эпидемиологического надзора, краткая памятка, вырезка из медицинской газеты и т. п.

- **В устных журналах** участие принимают не только медицинские работники, но и работники ГБДД, инспекторы КДН, юристы и др. В своих сообщениях они выступают по вопросам не только медицинского характера, но и затрагивающим правовые, социальные и нравственные аспекты.

- Перечисленные средства легко комбинируются с другой информацией. Продуктивность их значительно повышается за счет подробного сопроводительного пояснения, сделанного специалистом.

- Примером осуществления развернутого **комбинированного метода** является проведение выставок, посвященных вопросам охраны и укрепления здоровья. Это действенное средство массовой пропаганды, особенно если организовано в стационаре.

- Выставки, составленные из плакатов, фотографий, схем и лозунгов, удачно сочетаются с другими средствами профилактической работы: лекциями, консультациями, продажей и раздачей литературы, изделий здравоохранительной индустрии.

► **Комбинация разных средств и методов**, одновременное или последовательное их использование делают проводимое мероприятие более интересным.

- Просветительскую / профилактическую работу можно проводить в пассивной и активной **формах** (табл. 63).

Таблица 63

Формы просветительской работы

Форма активная	Форма пассивная
беседы выступления лекции доклады	издание научно-популярной литературы: статей / листовок памяток / плакатов санитарных бюллетеней проведение выставок показ кинофильмов и др.
-непосредственное общение медицинских работников с населением -усиливают эффект пассивных форм санпросветработы	-не требуют присутствия медицинского работника, -воздействуют длительное время на неограниченную аудиторию.
Преимущество: непосредственная взаимосвязь агитаторов с населением	Недостаток: в отсутствии обратной связи между агитаторами и агитируемыми

Смысловая модель темы

✓ Методы и средства просветительской работы врача ✓ Методы пути влияния на сознание, чувства, поведение личности и др. ✓ Средства поддержка процесса влияния и взаимодействия; носители учебной информации		
<i>Метод массовый</i>	<i>Метод групповой</i>	<i>Метод индивидуальный</i>
книги, плакаты, листовки, санитарные бюллетени, телевидение, радио, др.	групповая дискуссия, диспут, круглый стол, др.	индивидуальная беседа др.
<i>Устные методы</i>	<i>Наглядные методы</i>	<i>Комбинированные</i>
лекция, беседа, др.	муляжи, макеты, фантомы, брошюры, буклеты, памятки, др.	выставки (плакаты, фотографии, схемы, лозунги) и т.д.

4.2.3.3 Просветительские программы

- В сфере здравоохранения за рубежом и в России медико-просветительская работа с населением нередко представлена в форме **коммуникационных программ**. Речь идет о государственных и даже межгосударственных программах и кампаниях по передаче идеи здоровья и здорового образа жизни. Основной единицей такой передачи является **коммуникационное сообщение** по соответствующей тематике. На этапе реализации оно может иметь форму презентации, доклада, рекламного ролика или открытого мероприятия на тему здоровья, адресованного широкой общественности.
- Осуществляются самые разнообразные модели коммуникационных программ. Их выбор определяется характером проблемы, спецификой и охватом целевых аудиторий, запланированной информацией, используемыми каналами ретрансляции, сроками их действия.
- Сегодня, в условиях отсутствия реалистичного и позитивного отношения многих людей к своему здоровью, при постоянных изменениях, происходящих в практике медицинских услуг, и, как следствие — недостаточной информированности населения о возможностях получения медицинской помощи, о возникновении и распространенности новых заболеваний, — появление и воздействие коммуникационных программ необходимы; в этом заключается **роль просветительских программ**.
- **Просветительская / профилактическая программа** должна быть

тщательно подготовлена, как и любое другое практическое действие, связанное с влиянием на человека. Для этого нередко используются технологии рекламных сообщений, результаты маркетинговых исследований, участие социологов.

- **Педагогические задачи и принципы работы врача** в рамках просветительских / профилактических программ. Личное участие в просветительно-профилактических программах требует от врача глубокого понимания общих задач, на решение которых они направлены. Эти **задачи** можно сформулировать следующим образом:

- формирование отношения к своему здоровью и здоровью окружающих как к важнейшей социальной ценности;
- выработка умений и навыков сохранения и укрепления здоровья, безопасного, ответственного и самосохранительного поведения;
- закрепление гигиенических и санитарных навыков и привычек;
- приобщение к разумной физической активности;
- обучение умению противостоять разрушительным для здоровья формам поведения.

- При создании подобных **программ** и проведении **занятий** следует учитывать определенные **принципы** (табл. 64):

Таблица 64

<i>системно-структурная группа принципов</i>	<i>социальная группа принципов</i>	<i>психологическая группа принципов</i>
-системность - разработка программ на основе анализа актуальной ситуации по данной проблеме -выявление сведений, относящихся к выбранной проблеме -конкретность и доступность сообщаемого - четкое изложение понятным языком -многоаспектность рассмотрения проблемы -анализ и раскрытие с разных точек зрения: медицинской, социальной, психологической	-деловитость сообщения, т. е. обсуждение острых социально-нравственных и интимных тем -готовность слушающих к обучению здоровому образу жизни -выработка связи индивидуальных и социальных установок -формирование осознания слушателем социальной, культурной привлекательности здорового образа жизни	-адресность - учет пола, возраста, психического и физического развития, информированности аудитории -поддержка и стимулирование слушателей в их начинаниях -скрытое оздоровительно-профилактическое воздействие на личность через активные методы обучения — игры, тренинги, участие в мероприятиях и др.

- Особенности общения на групповых занятиях:
 - добиться понимания слушателей
 - удержать внимание слушателей на протяжении всего сообщения
 - использовать интересные примеры
 - продуманно подобрать иллюстрации
 - подбадривать участников обсуждения
 - поощрять стремление делиться своими мыслями по поводу услышанного
 - понять и услышать мнение каждого
 - каждому предоставить возможность высказаться
 - уважительно заинтересованно относиться к любому суждению
 - не перебивать говорящего
 - уважительно относиться ко всем собравшимся
 - особое внимание уделять умению задавать вопросы
- Успешность проведения **учебно-просветительского / профилактического занятия** в рамках просветительской программы во многом обусловлена умением ведущего четко направлять и контролировать весь его ход, устанавливая спокойные доверительные отношения со слушателями и взаимной (ведущего и аудитории) активности при общении.
- Большая часть эффективности учебно-просветительского занятия зависит от его подготовки. Важно уметь логически правильно, последовательно составить сценарий (план) его проведения.
- Составляющие **сценария - плана** (см. приложение 3) учебно-профилактического занятия:
 1. Тема
 2. Цель
 3. Задачи
 4. Место и время проведения занятия
 5. Социально-психологическая характеристика аудитории
 6. Принципы, формы и методы проведения
 7. Методическое обеспечение занятия
 8. Краткий конспект занятия
 9. Способы оценки эффективности занятия
 10. Рекомендуемая литература

Смысловая модель темы

✓ Просветительская / профилактическая программа коммуникационная программа	
✓ Педагогическое воздействие	
<ul style="list-style-type: none"> • психолого-педагогическая характеристика адресата сообщения • требования к лицу, осуществляющему передачу информации • психолого-педагогические задачи и принципы работы врача в рамках программы 	
<ul style="list-style-type: none"> ✓ Реализация программы • социологический анализ • программные задачи • разработка материалов • выбор соответствующих каналов коммуникации • формы проведения мероприятия / формы доведения информации до целевых аудиторий 	<ul style="list-style-type: none"> ✓ Составление сообщения 1. подготовка содержания сообщения <ul style="list-style-type: none"> • смысловые акценты • сведения о том, какую пользу может извлечь получатель, следуя рекомендациям • дополнения, поддерживающие основную мысль и направленные на создание эмоциональной убедительности 2. разработка формы его представления привлекательный вид с ориентацией на уровень восприятия данной аудитории
✓ Мониторинг созданной программы <ul style="list-style-type: none"> • показатели достижения цели • оценка эффективности 	

ВОПРОСЫ И ЗАДАНИЯ

1. Какие проблемы решает медицинская педагогика?
2. Что такое здоровый образ жизни?
3. В чём конечная цель и результат здорового образа жизни?
4. Как вы понимаете выражение «гармония тела, духа и ума»?
5. Как вы понимаете идею П. Брэгга: «В вашем распоряжении девять врачей, данных природой, всегда готовых помочь в создании стопроцентного здоровья. Это: солнечный свет, свежий воздух, чистая вода, естественное питание, голодание, физические упражнения, отдых, хорошая осанка, разум» (*Брэгг П.С. Системы оздоровления. – М., 1994*)?
6. Составьте индивидуальную программу здорового образа жизни.
7. Заполните таблицы 1 и 2 по материалам данного параграфа:

Таблица 1.

Педагогические аспекты в деятельности врача

<i>Педагогические ситуации в работе врача</i>	<i>Педагогическое общение</i>	<i>Взаимодействие врача и пациента</i>	<i>Взаимодействие врача и медицинского персонала</i>

Таблица 2.

Просветительская работа врача

<i>Профилактическая работа</i>	<i>Санитарное просвещение</i>	<i>Школы здоровья</i>

▣ Напишите эссе: «Здоровый образ жизни предполагает уважительное и ответственное отношение человека к самому себе» (Воробьев А. *Тренинг интеллекта.* – М., 1989).

СПИСОК ЛИТЕРАТУРЫ

1. «Врач-педагог в изменяющемся мире: традиции и новации» учебное пособие // под ред. Н.Д. Юшука - М.: ВУНМЦ МЗ РФ, 2005 г. 2-е издание испр. и доп., 334 с.
2. Зимняя И. А. Педагогическая психология: Учебник для вузов. Изд. 2-е, доп., исп. и перераб. – М., Льюс, 2001- 384 с.
3. Казин Э.М., Блинова Н.Г., Литвинова Н.А. Основы индивидуального здоровья человека.- М., 2000.
4. Крысько В. Г. Психология и педагогика: Курс лекций. – М.: Омега – Л., 2005. – 336с.
5. Ларенцова Л.И., Смирнова Н.,Б. Взаимодействие врача и пациента: психология гармоничных взаимоотношений Москва, МГМСУ. – 2008.
6. Ларенцова Л.И., Смирнова Н.,Б. Конфликты в медицинской практике, их причины, способы разрешения и методы предотвращения Москва: МГМСУ. – 2006.
7. Орлов А.Н. О внешней культуре врача. М., 1999.
8. Педагогика в медицине: учеб. пособие для студ. высш. мед. учеб. / под ред. Н.В. Кудрявой.- М.; Издательский центр «Академия», 2006. – 320 с.
9. Петровский Б.В. Деонтология в медицине (в двух томах). М.,1998.
10. «Психология для стоматологов»/ под ред. проф. Кудрявой Н.В. - М.: ГЭОТАР-Медиа, 2007. - 400 с.
11. Педагогика и психология здоровья: сборник научных трудов / под ред. Н.К. Смирнова. – М., 2003.
12. Сидоров П.И. Деловое общение: Учеб. для вузов.-М.: ГЭОТАР-МЕД, - 2004. - 848 с.
13. Смирнова Н.Н. Педагогика: учеб.пособие / Н.Н.Смирнова Фед. агентство по здравоохранению и соц. развитию, Сев.гос.мед.ун-т. - Архангельск: ИЦ СГМУ, 2008.-103 с.
14. Столяренко Л. Д. Основы психологии: Практикум. Изд. 7-е Ростов на Дону.: Феникс, 2006 – 704с.
15. www.takzdorovo.ru

ТЕРМИНОЛОГИЧЕСКИЙ СЛОВАРЬ

Барьеры общения — это факторы, служащие причиной неэффективного взаимодействия, конфликтов или способствующие им (различия в темпераментах, характерах, манерах общения и эмоциональных состояниях общающихся партнеров).

Вербальное общение – общение словами, речью; процесс обмена информацией и эмоционального взаимодействия между людьми или группами при помощи речевых средств.

Воспитание 1 - целенаправленное формирование личности в целях подготовки её к участию в общественной и культурной жизни в соответствии с социокультурными нормативными моделями.

Воспитание 2 – это процесс организованного целенаправленного воздействия на личность и поведение ребенка; научно обоснованное общение людей, рассчитанное на развитие каждого из них как личности.

Воспитание духовное — формирование ценностного отношения к жизни, обеспечивающего устойчивое и гармоническое развитие человека (воспитание чувства долга, справедливости, искренности, ответственности и др. качеств).

Воспитание нравственное — формирование нравственных отношений, способности к их совершенствованию и умений поступать с учетом общественных требований и норм, прочной системы привычного, повседневного морального поведения.

Воспитание политическое — формирование политического сознания, отражающего отношения между государствами, нациями, партиями, и умений разбираться в них с духовно-нравственных и этических позиций.

Воспитание половое — систематическое, планируемое и осуществляемое воздействие на формирование полового сознания и поведения детей, подготовка их к семейной жизни.

Воспитание правовое — процесс формирования правовой культуры и правового поведения.

Воспитание трудовое - развитие общетрудовых умений и способностей, готовности к труду, формирование ответственного отношения к труду, подготовка к сознательному выбору профессии.

Воспитание умственное – формирование интеллектуальной

культуры, познавательных мотивов, умственных сил, мышления, мировоззрения и интеллектуальной свободы личности.

Воспитание физическое – физическое развитие, укрепление здоровья, обеспечение высокой работоспособности и выработку потребности в постоянном физическом самосовершенствовании.

Воспитание художественное – формирование способности чувствовать, понимать, оценивать, любить искусство, наслаждаться им, развитие потребностей в художественно-творческой деятельности и создании эстетических ценностей.

Воспитание экологическое – целенаправленное развитие высокой экологической культуры, включающей в себя знания о природе и гуманное, ответственное отношение к ней как к наивысшей национальной и общечеловеческой ценности.

Воспитание экономическое – формирование знаний, умений и навыков, потребностей, интересов и стиля мышления, соответствующих принципам и нормам рационального хозяйствования и организации производства.

Воспитание эстетическое – выработка и совершенствование способности воспринимать, правильно понимать, ценить и создавать прекрасное в жизни и искусстве, активно участвовать в творчестве.

Воспитание этическое – выработка правил хорошего тона, формирование культуры поведения и отношений.

Воспитанность – это запас нравственных представлений обучающегося, его нравственные убеждения и реальное нравственное поведение.

Воспитуемость – это возможности обучаемого к дальнейшему личностному росту вместе со взрослыми, восприимчивость к воспитанию, потенциальный уровень воспитанности.

Воспитывающее обучение — это обучение, при котором достигается органическая связь между приобретением обучающимися знаний, умений, навыков, освоением опыта творческой деятельности и формированием эмоционально – личностного отношения к миру, друг другу, к усваиваемому учебному материалу.

Воспитательное мероприятие – организационная форма воспитания - организованное действие коллектива, направленное на достижение каких-либо воспитательных целей.

Государственный образовательный стандарт – государствен-

ный документ, определяющий в условиях плюрализма типов учебных заведений, программ и учебников систему параметров, характеризующих качество общего образования, отражающую социальный заказ и учитывающую возможности личности и системы образования по достижению государственных требований.

Гуманизация образования – распространение идей гуманизма на содержание, формы и методы обучения; обеспечение образовательным процессом свободного и всестороннего развития личности, ее деятельного участия в жизни общества.

Гуманитаризация образования - установление гармонического равновесия между естественно-математическими и гуманитарными циклами в обучении с целью развития в каждом обучаемом духовно богатой личности, умеющей противостоять технократизму и бесчеловечности.

Дидактика 1 – это научная область педагогики, исследующая принципы, ценности, закономерности функционирования и развития процесса образования и обучения.

Дидактика 2 – отрасль педагогики, разрабатывающая теорию образования и обучения (научное обоснование содержания образования, определение объема знаний, навыков и умений, необходимых для обучающихся в соответствии с задачами образования; рассмотрение проблем, связанных с обучением: принципы, методы, организационные формы, формы проверки и оценки успеваемости).

Духовность – это приоритет высших нравственных идеалов над сиюминутными влечениями и потребностями.

Здоровый образ жизни - образ жизни человека, направленный на профилактику болезней и укрепление здоровья.

Знание 1 – форма существования и систематизации результатов познавательной деятельности человека.

Знание 2 – совокупность идей, воплощающих теоретическое овладение предметом; отражение в сознании обучающегося окружающей его действительности в виде понятий, схем, конкретных образов.

Идеал – это образ, которым руководствуется личность в настоящее время и который определяет план самовоспитания.

Конфликт – это столкновение разнонаправленных, мнений или взглядов, фиксируемых в жесткой форме; противоречивые позиции

сторон по какому-либо выводу, несовпадение интересов, желаний, устремлений и т. п.

Культура общения – система знаний, умений и навыков адекватного поведения в различных ситуациях общения.

Культура поведения – соблюдение основных требований и правил человеческого общежития, умение находить правильный тон в общении с окружающими.

Медицинская педагогика – междисциплинарная область теории и практики клинической психологии, возникшая на основании эмпирически подтвержденной эффективности специального обучения больных злокачественными опухолями, сахарным диабетом, бронхиальной астмой, сердечно-сосудистыми и др. заболеваниями.

Метод воспитания / обучения – путь достижения (реализации) цели и задач воспитания / обучения.

Методы воспитания 1 – это конкретные пути влияния на сознание, чувства, поведение воспитанников для решения педагогических задач в совместной деятельности с воспитателями.

Методы воспитания 2 – это пути достижения заданной цели воспитания.

Методы воспитания 3 – это способы воздействия на сознание, волю, чувства, поведение воспитанника и взаимодействие с ним с целью выработки качеств, заданных целью воспитания.

Методы обучения – способ упорядоченной взаимосвязанной деятельности преподавателя и обучаемых, направленной на решение задач образования, воспитания и развития в процессе обучения.

Мировоззрение – это целостное представление о природе, обществе, человеке, находящее выражение в системе ценностей и идеалов личности, социальной группы, общества.

Навык – это автоматизированное выполнение элементарных действий, из которых состоит сложное действие, выполняемое с помощью умения.

Навыки 1 – компоненты практической деятельности, проявляющиеся при выполнении необходимых действий, доведенных до совершенства путем многократного упражнения.

Навыки 2 – умения, доведённые до автоматизма, высокой степени совершенства.

Невербальное общение - общение, состоящее в обмене информацией между индивидами без помощи речевых и языковых средств, представленное в какой-либо знаковой форме (мимика, жесты, поза, интонация и др.).

Нравственность – система внутренних прав человека, основанная на гуманистических ценностях доброты, справедливости, порядочности, сочувствия, готовности прийти на помощь.

Нравственное сознание – это отражение в сознании человека принципов и норм нравственности, регулирующих взаимоотношения людей, их отношение к общественному делу, к обществу.

Образ жизни 1 – устоявшиеся, типичные для исторически-конкретных социальных отношений формы индивидуальной, групповой жизни и деятельности людей, характеризующие особенности их общения, поведения и склада мышления в различных сферах.

Образ жизни 2 – это устоявшаяся форма бытия человека в мире, находящая своё выражение в его деятельности, интересах, убеждениях.

Образ жизни 3 – способ, формы и условия индивидуальной и коллективной жизнедеятельности человека, типичные для конкретно-исторических социально-экономических отношений

Образование 1 – целенаправленный процесс и достигнутый результат воспитания и обучения в интересах человека, общества, государства, сопровождающийся констатацией достижения гражданином (обучающимся) установленных государством образовательных уровней (образовательных цензов).

Образование 2 – система приобретённых в процессе обучения знаний, умений, навыков, способов мышления.

Обучаемость – это индивидуальные показатели скорости и качества усвоения человеком знаний, умений и навыков в процессе обучения.

Обученность – это уровень как программных, так и внепрограммных знаний, умений.

Обучение 1 – целенаправленный педагогический процесс организации и стимулирования активной учебно-познавательной деятельности обучающихся по овладению ЗУН (знания, умения, навыки), развитию творческих способностей.

Обучение 2 – вид учебной деятельности, в которой количество и качество знаний и умений ученика доводятся до должного уровня (среднего, эталонного, возможного), составляющего цель обучения.

Обучение 3 – упорядоченное взаимодействие педагога с обучающимися, направленное на достижение поставленной цели; это двусторонний процесс их совместной деятельности.

Обучение 4 – это специально организованная познавательная деятельность обучающихся, в процессе которой формируются научные знания, необходимые способы деятельности, эмоционально-ценностное и творческое отношение к окружающей действительности.

Обучение 5 – это профессиональная деятельность педагога, которая направлена на передачу учащимся знаний, умений и навыков.

Объект дидактики - реальные процессы обучения во всех их аспектах (закономерности, тенденции, связи, характеристики элементов и др.); образование и обучение различных категорий обучающихся в разного вида учебных заведениях.

Объект педагогики – педагогика в качестве своего объекта имеет систему педагогических явлений, связанных с развитием индивида.

Общение – сложный многоплановый процесс установления и развития контактов между людьми и группами, который порождается потребностями в совместной деятельности и познании и включает в себя коммуникацию, интеракцию и социальную перцепцию.

Общение педагогическое – профессиональное общение преподавателя с обучающимися в целостном педагогическом процессе, развивающееся в двух направлениях: организация отношений с обучающимися и управление общением в детском коллективе.

Организация – упорядочение дидактического процесса по определённым критериям, придание ему необходимой формы для наилучшей реализации поставленной цели.

Отметка – один из возможных результатов оценивания, который выражен в условно-формальных баллах.

Оценка – процесс соотнесения объекта оценивания с эталоном.

Педагогика – наука о воспитании и обучении человека.

Педагогическая деятельность – это деятельность, которая обеспечивает отношения, возникающие между людьми при передаче духовно-практического опыта от поколения к поколению.

Педагогический процесс 1 – это совокупность процессов, суть которых состоит в том, что социальный опыт превращается в черты, идеалы и качества формирующегося человека, в его образованность и идейность, культуру и нравственный облик, способности, привычки, характер.

Педагогический процесс 2 – специально организованное взаимодействие старшего (обучающего) и младшего (обучаемого) поколений с целью передачи старшими и освоения младшими социального опыта, необходимого для жизни и труда в обществе.

Педагогический процесс 3 – взаимодействие субъектов и объектов воспитания, направленное на решение задач образования, воспитания и общего развития личности.

Педагогический такт – включает в себя как вопросы, которые связаны с психологическими сторонами личности педагога, так и ориентацию его в приемах и средствах педагогического воздействия, а также нравственные установки и принципы, которым он следует.

Педагогическое общение 1 – профессиональное общение преподавателя с обучающимися в целостном педагогическом процессе, развивающееся в двух направлениях: организация отношений с обучающимися и управление общением в коллективе.

Педагогическое общение 2 – это многоплановый процесс организации, установления и развития коммуникации, взаимопонимания и взаимодействия между педагогами и обучающимися, порождаемый целями и содержанием их совместной деятельности.

Педагогическое общение 3 – общение, которое осуществляется по поводу и на основе педагогической деятельности, связанное с достижением высоких результатов в учебно-воспитательном процессе.

Предмет дидактики 1 – обучение как средство образования и воспитания человека.

Предмет дидактики 2 – это преподавание и учение в их единстве, обеспечивающие организованное педагогом усвоение обучающимися содержания образования и видов учебной деятельности;

Предмет педагогики 1 – целостный педагогический процесс направленного развития и формирования личности в условиях ее воспитания, обучения и образования.

Предмет педагогики 2 – воспитание как сознательно и целенаправленно осуществляемый процесс.

Преподавание – упорядоченная деятельность педагога по реализации цели воспитания / обучения (образовательных задач), обеспечение информирования, воспитания, осознания и практического применения знаний.

Прием обучения – составная часть метода, конкретные действия педагога и обучающихся, подчиненные общему направлению работы, общим установкам, которые определены требованиями метода.

Принципы обучения – основные, исходные теоретические положения, определяющие выбор методов, приемов и других средств обучения.

Принципы дидактики – требования ко всем компонентам учебного процесса - целям и задачам, формированию содержания, выбору форм и методов, стимулированию и анализу достигнутых результатов.

Проблемное обучение – обучение, при котором педагог, систематически создавая проблемные ситуации и организуя деятельность обучающихся по решению учебных проблем, обеспечивает оптимальное сочетание их самостоятельной поисковой деятельности с усвоением готовых выводов науки.

Программированное обучение– обучение по заранее разработанной программе, в которой предусмотрены действия как обучающихся, так и педагога (или заменяющей его обучающей машины); предполагает последовательную подачу учебного материала небольшими «порциями», контроль за усвоением каждого раздела и индивидуальный темп обучения.

Процесс воспитания 1 – сознательно организуемое взаимодействие педагогов и воспитанников, организация и стимулирование активной деятельности воспитуемых по овладению ими социальным и духовным опытом, ценностями, отношениями.

Процесс обучения 1 – определенным образом организованные деятельности обучающегося и обучающего по диагностике, планированию, созданию условий, реализации, оцениванию и коррекции обучения.

Процесс обучения 2 – педагогически обоснованная, последовательная, непрерывная смена актов обучения, в ходе которой решаются задачи развития и воспитания личности.

Развитие – это объективный процесс и результат внутреннего

последовательного количественного и качественного изменения физических и духовных сил человека (физическое развитие, психическое, социальное, духовное).

Результаты воспитания / обучения – то, к чему приходит воспитание / обучение, следствие воспитательного / учебного процесса, степень реализации намеченной цели.

Самовоспитание – это сознательная, систематическая работа личности по формированию у себя общественно ценных качеств, преодолению недостатков поведения, отрицательных черт и качеств.

Самооценка – это оценка личностью самой себя, своих возможностей, качеств и места среди других людей.

Семья – основанная на браке или кровном родстве малая группа, члены которой связаны общностью быта, взаимной моральной ответственностью и взаимопомощью.

Семейное воспитание 1 – систематическое целенаправленное воздействие на ребёнка взрослых членов семьи и семейного уклада.

Семейное воспитание 2 – подготовка детей к жизни в существующих социальных условиях; усвоение ими знаний, умений и навыков, необходимых для нормального формирования личности в условиях семьи.

Система обучения – совокупность основных компонентов учебного процесса, определяющих отбор материала для занятий, формы его подачи, методы и средства обучения, а также способы организации: подход к обучению, цели, задачи, содержание, процесс, принципы, методы, организационные формы, средства обучения.

Содержание – (обучения, образования) – система научных знаний, практических умений, навыков, способов деятельности и мышления, которыми обучающиеся овладевают в процессе обучения.

Способности – индивидуально-психологические особенности личности, определяющие успешность выполнения деятельности и обуславливающие легкость и быстроту обучения новым способам и приемам деятельности.

Сущность обучения – система отношений: педагог – обучающийся, обучающийся – содержательная учебная информация, обучающийся – другие обучающиеся.

Средства воспитания – это те конкретные мероприятия или формы воспитательной работы (беседы, собрания, вечера, экскурсии

и т.д.), виды деятельности учащихся (учебные занятия, предметные кружки, конкурсы, олимпиады), а также наглядные пособия (кинодемонстрации, картины и т.д.), которые используются в процессе реализации того или иного метода.

Средства обучения 1 – предметная поддержка учебного процесса (голос (речь) педагога, его мастерство, учебники, аудиторное оборудование и т.д.).

Средства обучения 2 – это объекты, созданные человеком, а также предметы естественной природы, используемые в образовательном процессе в качестве носителей учебной информации и инструмента деятельности педагога и обучающихся для достижения поставленных целей обучения, воспитания и развития.

Тест – система заданий, которая позволяет измерить уровень развития определенного свойства личности.

Традиционная (объясняющая) форма обучения — это обучение, основанное на коммуникативной модели обучения, в соответствии с которой процесс обучения рассматривается как обмен информацией между педагогом и обучающимися.

Толерантность – терпимость к иному мировоззрению, образу жизни, поведению и обычаям.

Толерантность социальная 1 – осознание и предоставление другим их права жить в соответствии с собственным мировоззрением и служить ценностям их самобытной культуры.

Толерантность социальная 2 – принятие, правильное понимание и уважение других культур, способов самовыражения и проявления человеческой индивидуальности.

Толерантное отношение – социальная ценность, обеспечивающая права человека, свободу и безопасность.

Убеждения – важный осознанный мотив поведения, придающий всей деятельности личности особую значимость и ясную направленность.

Умение 1 – первоначальный уровень овладения каким-либо простым действием.

Умение 2 – способность осознанно выполнять сложное действие с помощью ряда навыков.

Умение 3 – это промежуточный этап овладения новым способом действия, основанным на каком-либо правиле (знании) и соответ-

ствующим правильному использованию знания в процессе решения определенных задач, но еще не достигшего уровня навыка.

Умение 4 – усвоенное знание (правила, теоремы, определения и т.п.), которое понято обучающимися и может быть произвольно воспроизведено; в последующем процессе практического использования этого знания оно приобретает некоторые операциональные характеристики, выступая в форме правильно выполняемого действия, регулируемого этим правилом.

Умения 5 – это готовность сознательно и самостоятельно выполнять практические и теоретические действия на основе усвоенных знаний, жизненного опыта и приобретенных навыков.

Умения – овладения способами (приёмами, действиями), применение усвоенных знаний на практике.

Учение – процесс, в ходе которого на основе познания, упражнения и приобретённого опыта у обучающегося возникают новые формы поведения и деятельности, изменяются ранее приобретённые.

Учебная деятельность 1 – это процесс приобретения человеком новых знаний, умений и навыков или изменения старых.

Учебная деятельность 2 – усвоение теоретико-понятийных знаний и овладение обобщенными способами действий в сфере научных понятий;

Формирование – процесс становления человека, как социального существа под воздействием определенных факторов: социальных, экономических, психологических, идеологических, воспитания и др.

Форма воспитания 1 – это внешнее выражение процесса воспитания (индивидуальные; микрогрупповые; групповые (коллективные); массовые).

Форма воспитания 2 – это способ организации воспитательного процесса, способы целесообразной организации коллективной и индивидуальной деятельности обучающихся.

Форма обучения 1 – внешняя сторона организации процесса обучения, определяющая когда, где, кто и как обучается (индивидуальные, коллективные, групповые; классные и внеклассные; аудиторные и внеаудиторные).

Форма обучения 2 – отрезки, циклы процесса обучения, реализующиеся в сочетании с управляющей деятельностью педагога и управляемой учебной деятельностью обучающихся по усвоению

определенного содержания учебного материала и освоения способов деятельности.

Форма обучения 3 – внешняя сторона организации учебного процесса, которая связана с количеством обучаемых, временем и местом обучения, а также порядком его осуществления.

Форма обучения 4 – это внешняя сторона структуры учебного процесса, отображающая внутреннее содержание и взаимодействие всех его компонентов.

Форма обучения 5 – целенаправленная, четко организованная, содержательно насыщенная и методически оснащенная система познавательного и воспитательного общения, взаимодействия, отношений педагога и обучающихся.

Цель (учебная, образовательная) – то, к чему стремится обучение, будущее, на которое направлены его усилия.

Ценностные ориентации – избирательное отношение человека к материальным и духовным ценностям, система его установок, убеждений, предпочтений, выраженная в сознании и поведении.

Эмоция – это непосредственное, временное переживание какого-нибудь более постоянного чувства.

Эмпатия – осознанное сопереживание текущему эмоциональному состоянию другого человека.

Примечание

При отборе терминов для словаря использовались различные словари, учебники, методические пособия, научные сборники и статьи из периодических изданий, содержащие новейшую психолого-педагогическую лексику. Словарные статьи адаптированы к восприятию иноязычной аудиторией. Для удобства в плане осмысления педагогических терминов предлагаются несколько вариантов толкования одного и того же понятия. В словарь не включены термины, понимание которых иностранцами обучающимися затруднено.

ПРИЛОЖЕНИЯ

Приложение 1.

ОРГАНИЗАЦИЯ ОБУЧЕНИЯ В ВЫСШЕЙ ШКОЛЕ

1) структура педагогического процесса в высшей школе:

ЦЕЛЬ – Принципы – Содержание – Методы – Средства – Формы

Цель обучения	Деятельность педагога <i>преподавание</i>	Деятельность обучающегося <i>учение</i>	Результат обучения
---------------	--	--	--------------------

Содержание учебного материала

Методы обучения традиционные / активные / интерактивные
Средства обучения простые / сложные; материальные / идеальные компьютерные, мультимедийные
Организационные формы обучения традиционные / нетрадиционные

2) принципы обучения в высшей школе: ориентированность на развитие личности, соответствие содержания тенденциям науки, оптимальное сочетание общих, групповых, индивидуальных форм организации учебного процесса, рациональное применение современных методов и средств обучения, соответствие результатов подготовки специалистов требованиям стандарта и др.

3) содержание профессионального образования – система ЗУН: подготовка к профессиональной деятельности.

4) программные документы, отражающие содержание: государственный образовательный стандарт, образовательный стандарт (региональный, вузовский компонент), учебный план, учебные программы дисциплин, расписание

5) самостоятельная работа студентов

6) электронные методические обучающие комплексы

7) организация контроля в высшей школе

ОРГАНИЗАЦИЯ ВОСПИТАНИЯ В ВЫСШЕЙ ШКОЛЕ

1) образовательное пространство

<i>Культурная среда</i>	<i>Этнокультурная среда</i>
<i>Общественно-политическая среда</i>	<i>Молодёжная субкультурная среда</i>

Воспитательная система вуза

совокупность взаимосвязанных элементов образовательного пространства, обеспечивающая формирование личности, т.е. ее социально значимых качеств

2) субъекты воспитания в вузе – преподаватель + студент = единый коллектив, взаимосвязанная общность

3) принципы воспитания в вузе:

- сохранение психического, духовного, физического благополучия студентов и преподавателей
- формирование инновационного мышления
- гуманизация педагогического взаимодействия
- открытость целей, содержания, форм образовательно-воспитательного процесса и свобода выбора, позволяющие самореализовываться

4) воспитательная работа в вузе:

сумма целенаправленных, специально организованных, стимулирующих действий «воспитателей» и ответных действий воспитуемых	
<i>основные направления внеучебной работы</i>	<i>основные виды воспитательной работы</i>
формирование гражданственности нравственное воспитание воспитание сознательного отношения к учебному труду развитие интереса к избранной профессии эстетическое воспитание физическое воспитание и др.	культурно-массовая работа социальная работа спортивно-массовая работа оздоровительная работа профориентационная работа и др.

**ПЛАН
УЧЕБНО-ПРОСВЕТИТЕЛЬСКОГО / ПРОФИЛАКТИЧЕСКОГО
ЗАНЯТИЯ**

<i>Тема</i>	формулируется для слушателей с учетом уровня их подготовленности
<i>Цель</i>	рассматривается как представление о желаемом результате; в формулировке учитывается специфическое содержание занятия
<i>Задачи</i>	должны отражать те реальные действия, которые предполагается осуществить для достижения поставленной цели («объяснить», «изложить», «привлечь внимание», «научить», «проверить» и пр.)
<i>Место и время проведения занятия</i>	следует предусмотреть, чтобы это было удобно, уместно и совпадало с режимом, принятым в той или иной группе, на которую занятие ориентировано
<i>Социально-психологическая характеристика аудитории</i>	необходимо заранее сориентироваться в том, с какими людьми предстоит встретиться: возраст, социальное положение, профессиональная принадлежность, для пациентов — диагноз и степень тяжести заболевания
<i>Принципы, формы и методы проведения</i>	важно четко представлять цели и задачи занятия и возможности реального воплощения содержания во взаимодействии с конкретной аудиторией
<i>Методическое обеспечение занятия</i>	необходимо подобрать средства, с помощью которых возможно сделать передачу образовательного материала эффективно (информационные технологии, таблицы, схемы, плакаты, текстовые раздаточные материалы, экспонаты и т.п.)
<i>Краткий конспект занятия</i>	отражает структурированное предметное содержание занятия, представленное в виде этапов проведения с указанием ориентировочных временных интервалов для каждого этапа
<i>Способы оценки эффективности занятия</i>	сопоставление того, как прошло занятие, с целями и задачами, поставленными на этапе подготовки; для этого используются методы контроля за ходом обучения
<i>Рекомендуемая литература</i>	необходимо подготовить для участников информацию о возможных источниках дополнительных сведений и знаний

ТЕСТОВЫЕ ЗАДАНИЯ
для самоконтроля

ТЕСТ 1.

Педагогика как наука

Задание: выберите правильные ответы

1. Объектом педагогики является

- 1) человек
- 2) воспитательный процесс
- 3) обучение

2. Категориями педагогики не являются

- 1) образование
- 2) личный опыт
- 3) развитие

3. Категориями педагогики являются

- 1) дети, личность, развитие
- 2) деятельность, общество, социализация
- 3) обучение, образование, воспитание

4. Цель образования

- 1) создание условий для саморазвития
- 2) обучение человека
- 3) развитие личности

5. Предметом педагогики является

- 1) человек
- 2) обучение
- 3) процессы воспитания и образования человека

6. Соотнесите понятия и определения

1. образование	А. организованный и целенаправленный процесс формирования личности
2. обучение	Б. относительный результат, выражающийся в формируемой у людей системе знаний, умений, навыков
3. воспитание	В. процесс деятельности учителя и учеников, направленный на овладение системой знаний, умений и навыков

ТЕСТ 2.

Категории педагогики

Задание: соотнесите следующие определения и категории педагогики:

1. способ реализации содержания обучения
2. упорядоченная деятельность педагога
3. совершенный образец, к которому стремится человек
4. процесс деятельности обучающегося
5. информация, в которой заключается теоретическое овладение предметом
6. личностный контакт педагога и обучающегося
7. умения, доведённые до автоматизма
8. система философских, научных, нравственных взглядов
9. управление деятельностью обучающегося
10. овладение способами применения знаний на практике
11. идеи, воплощающие общественные идеалы

а. нравственный идеал

б. педагогическое взаимодействие

в. преподавание

г. мировоззрение

д. педагогическая деятельность

е. знания

ж. умения

з. навыки

и. учение

к. педагогическая технология

л. ценности

ТЕСТ 3.

Основные педагогические термины

Задание: выберите правильные ответы

1. Что такое педагогика?

- 1) педагогика – это искусство воздействия воспитателя на воспитанника
- 2) педагогика занимается вопросами обучения и образования людей

2. Что называется обучением?

- 1) обучение - организация самостоятельной учебной работы обучающихся с целью овладения знаниями, умениями, навыками
- 2) обучение – это двусторонний процесс деятельности педагога и обучающихся, направленный на овладение знаниями, умениями и навыками
- 3) обучение - организованный и целенаправленный процесс формирования личности

3. Что называется воспитанием?

- 1) воспитание – это передача знаний от педагога к обучающимся с целью подготовки их к жизни
- 2) воспитание – количественные и качественные изменения в организме человека
- 3) воспитание – организованный и целенаправленный процесс формирования личности

4. Что называется образованием?

- 1) образование – организованный и целенаправленный процесс формирования личности
- 2) образование – это результат процесса обучения, выражающийся в системе знаний, умений, навыков
- 3) образование - количественные и качественные изменения в организме человека

ТЕСТ 4.

Основы дидактики (теория обучения)

Задание: выберите правильные ответы

1. Отношения в педагогическом процессе

- 1) ученик-учение
- 2) учитель-ученик
- 3) педагог -детский коллектив

2. Педагогический процесс - это

- 1) воздействие взрослого на ребёнка в целях развития его личности
- 2) влияние педагога на воспитанника
- 3) целенаправленное и организованное взаимодействие взрослых и детей

3. Субъекты педагогического процесса

- 1) педагоги и воспитанники
- 2) педагоги
- 3) образовательные институты

4. Вид педагогической деятельности, направленный на организацию познавательной деятельности учеников

- 1) обучение
- 2) преподавание
- 3) воспитание

5. Что понимается под принципами обучения?

- 1) это исходные правила, которые указывают на путь организации познавательной деятельности учащихся
- 2) исходные положения, которые определяют содержание, организационные формы и методы учебной работы в соответствии с целями воспитания и обучения
- 3) методы преподавательской работы педагога

ТЕСТ 5.

Принципы обучения

Задание: установите соответствия

Принципы		<i>Характеристика</i>
1. Наглядности 2. Научности 3. Доступности	А.	От легкого к трудному: от известного к неизвестному; от простого к сложному
	Б.	Следите за тем, чтобы наблюдения обучающихся были систематизированы и поставлены в отношения причины и следствия
	В.	Как можно чаще используйте вопрос «почему?», чтобы научить обучающего мыслить причинно
	Г.	В методах преподавания отражайте методы научного познания, развивайте мышление обучаемых, подводите их к поисковому, творческому, познавательному труду

ТЕСТ 6.

Процесс обучения

Задание: выберите правильные ответы

1. Наглядность, научность, сознательность и активность относятся к дидактическим

- 1) принципам
- 2) формам
- 3) задачам
- 4) методам

2. Процесс обучения, при котором существует возможность творчества

- 1) традиционное обучение
- 2) проблемное обучение
- 3) программированное обучение
- 4) объяснительно-иллюстративное обучение

3. Учебные действия, приобретающие в результате многократного выполнения автоматизированный характер

- 1) знания
- 2) приёмы
- 3) умения

4. К методам контроля относятся

- 1) активизация, мотивация, усвоение знаний
- 2) семинарские занятия, актуализация знаний, систематизация
- 3) устный контроль, устный экзамен, письменный зачёт
- 4) управление обучением, эмоциональное воздействие

5. Мониторинг педагогического процесса – это:

- 1) Выявление его состояния на данный момент
- 2) Отслеживание динамики его развития
- 3) Определение квалификации учителей

ТЕСТ 7.

Методы обучения

Задание: соотнесите метод с группой (А Б В Г)

А. репродуктивные методы

Б. творческие методы

В. проблемные методы

Г. информационные методы

1. Лекция	4. Исследование	7. Сочинение
2. Дискуссия	5. Упражнение-тренажёр	8. Игра
3. Пересказ	6. Объяснение	9. Эвристическая беседа

ТЕСТ 8.

Средства обучения

Задание: соотнесите средство с группой (А Б В Г)

А. аудиовизуальные

Б. печатные

В. демонстрационные

Г. наглядные

Д. проекционные

1. Макеты	6. Учебный фильм	11. Плакаты
2. Видеофильм	7. Таблицы	12. Учебник
3. Атлас	8. Настенные карты	13. Муляж
4. Слайды	9. Рабочие тетради	14. График
5. Коллекции	10. Магнитные доски	15. Пособия

ТЕСТ 9.

Процесс воспитания

Задание: выберите правильные ответы

1. Что называется воспитанием?

- 1) воспитание – это передача знаний от учителя к ученикам с целью подготовки их к жизни
- 2) воспитание предполагает организацию самостоятельной учебной работы учеников с целью овладения знаниями, умениями, навыками
- 3) воспитание – организованный и целенаправленный процесс формирования личности

2. Определите требования принципа опоры на положительное в воспитании

- 1) принцип указывает на необходимость воспитания положительных качеств в человеке
- 2) принцип требует выявлять в каждом воспитаннике положительные качества, опираясь на которые, искореняют плохие и развивают недостаточно сформированные качества
- 3) принцип требует от воспитателя вести постоянную борьбу с вредными привычками

3. Воспитание, осуществляемое в целях укрепления здоровья человека и достижения правильного физического развития – это:

- 1) Закаливание
- 2) Физическое воспитание
- 3) Валеология

4. Способ воздействия на сознание, волю, чувства, поведение воспитанника с целью выработки у него заданных целью воспитания качеств – это:

- 1) Метод воспитания
- 2) Форма воспитания
- 3) Средство воспитания

5. Сознательная деятельность человека, направленная на развитие у себя положительных качеств личности – это:

- 1) Самовоспитание
- 2) Перевоспитание
- 3) Воспитание

6. Что такое воспитательная работа?

- 1) посильное, полезное и необходимое занятие во внеурочное время
- 2) инструмент (средство, способ) педагогического воздействия
- 3) приложение общих усилий в трудовом воспитании обучающихся

7. Содержание воспитания включает в себя:

- 1) совокупность знаний, умений и навыков учебно-познавательной деятельности
- 2) совокупность теоретических положений и идей педагогической деятельности
- 3) совокупность целей, ценностей, отношений

ТЕСТ 10.

Методы воспитания

Задание: соотнесите следующие определения и методы воспитания

1. внешнее активное стимулирование
2. побуждение выполнять обязанности вопреки нежеланию
3. воздействие педагога на сознание воспитанников
4. негативное суждение и оценка поступков
5. воздействие системой положительных примеров
6. формирование положительных привычек
7. чёткое указание воспитаннику
 - а. убеждение*
 - б. упражнение*
 - в. пример*
 - г. поощрение*
 - д. принуждение*
 - е. педагогическое требование*
 - ж. критика*

ТЕСТ 11.

Медицинская педагогика

Задание: выберите правильные ответы

1. Медицинская педагогика –это

- 1) отрасль педагогики, изучающая проблемы взаимоотношений между людьми
- 2) направление в педагогике, изучающее процесс взаимодействия «врач-пациент»
- 3) наука, изучающая закономерности развития ребенка

2. Объектом медицинской педагогики является

- 1) детский коллектив
- 2) больной человек
- 3) человек

3. Предметом медицинской педагогики является

- 1) ребёнок
- 2) педагогический аспект взаимодействия «врач-пациент»
- 3) обучение больных

4. Назовите вид модели взаимодействия «врач-пациент»

- 1) лечебная
- 2) патерналистская
- 3) просветительская

5. Назовите педагогическую функцию врача

- 1) техническая
- 2) коллегиальная
- 3) профилактическая

6. Врачам следует относиться к медицинскому персоналу

- 1) соблюдая субординацию
- 2) нейтрально
- 3) доверительно

Учебное издание

Корниенко Елена Реговна

ПЕДАГОГИКА

*Учебное пособие
для иностранных студентов*

Издано в авторской редакции
Компьютерная верстка *О.Е. Черемхиной*

Подписано в печать 05.03.2015.
Формат 60×84¹/₁₆. Бумага офсетная.
Гарнитура Times New Roman. Печать ризография.
Усл. печ. л. 8,5. Уч.-изд. л. 5,8.
Тираж 50 экз. Заказ № 1325

ГБОУ ВПО «Северный государственный медицинский университет»
163000, г. Архангельск, пр. Троицкий, 51
Телефон 20-61-90. E-mail: izdatel@nsmu.ru

