ӘОЖ 543.00
СТУДЕНТТЕРДІҢ ӨЗІНДІК ЖҰМЫСТАРЫН ҰТЫМДЫ ҰЙЫМДАСТЫРУ-БӘСЕКЕГЕ ҚАБІЛЕТТІ МАМАН ДАЯРЛАУДЫҢ ҚҰРАЛЫ РЕТІНДЕ

Калыкова А.О. АТУ, Алматы қаласы

Еліміздің білім беру жүйесі бүкіл әлемдік деңгейде қоғамдық дамудың өлшеміне айналды. Сапалы білім беру арқылы бәсекеге қабілетті маман даярлау–заман талабы.

Бәсекеге қабілетті маман даярлау көптеген себептермен анықталады. Солардың ішіндегі ең қажеттісі - студенттердің өзіндік жұмыстары, өз бетінше іздену арқылы жаңа білімді игеруі, біліктілігін жетілдіруі
Студенттің өзіндік жұмысы – бұл студенттің дидактикалық тапсырмаларды өзінше орындауға, танымдық әрекеттерге қызғушылығының қалыптасуына және нақты бір ғылым саласында білім жинақтауына бағытталған студенттің оқу әрекетінің ерекше түрі[1]. Оқытудың кредиттік технологиясы – бұл білім алушылар өз білім беру траекториясының реттілігін жеке жоспарлау мүмкіндігін ала алатын оқу үдерісін ұйымдастыру жолы. Оқытудың кредиттік технологиясының мәні оқу жұмысына жұмсалған еңбек өлшемі берілген материалдың көлемін сипаттайтын кредиттермен анықталуында. Оқытудың кредиттік технологиясының негізгі мақсаттарының бірі студенттердің өздік жұмысы (СӨЖ) ролінің артуы болып табылады.  

«Өзіндік жұмыс» бәрінен бұрын басқа оқу жұмыс түрлерінің міндеттерін аяқтайды. Адамның ешбір білімі, егер де ол өзінің қызметінің объектісіне айналмаса, қажетті нәтиже бере алмайды [2]. Студенттер жай ғана беріліп жатқан дайын біліммен қаруланып ғана қоймай, білімді тауып, ізденіп алуына, яғни студенттерді оқи білуге үйрету маңыздырақ. Жоғары оқу орындарындағы студенттердің өздік жұмысы (СӨЖ) барлық оқу бағдарламасының басым бөлігін құрағандықтан, оның тиімді болуы маманның кәсіби бағыттылығының талаптарына сай жасалған өздік жұмысты ұйымдастыру үлгісінің дұрыс құрылуына байланысты болады

 Әйтсе де,студенттердің өзіндік жұмыстарын жоспарлау,ұйымдастыру және тексеру жұмыстарында әлі де аяқ алып отырған, көптеген кемшіліктер бар екендігін көрнекті ғалым-педагогтердің зерттеулері көрсетіп отыр. Олар:

· ұстаздардың студенттердің өзіндік жұмыстарын жоспарлауда айқын үйлесімділік көрсете алмауы, атап айтқанда, студенттердің аудиториядан тыс жұмыстарының орнықты уақыт мөлшері жасай алмағаны;

· аралық тексеру мен студенттер білімін аттестациялауды тиімсіз және сапасыз жүргізуі;

· студенттердің шығармашылық ойлау қабілетін дамытуға және олардың өзіндік жұмыстарға дағдылануына жеткілікті көңіл бөлмеу;

· студенттерді оқытуда өзіндік іс-әрекетпен жеткіліксіз қамту;

· студенттік ұйымдардың өзін-өзі тәрбиелеу қызметтерін жеткіліксіз дамыту;

· студенттерді ғылыми-зерттеу жұмыстарына аз жұмылдыру, оларды ғылыми жұмыстардың әдістемелерімен жеткілікті таныстырмау;

· студенттердің қабілеттерін байқау және дамыту жұмыстарының қанағаттанарлық болмауы;

· студенттердің озық тәжірибелерін кеңінен тарата алмауы;

· студенттердің өзіндік жұмыстарында теория мен практиканың үйлеспеуі;
Зерттеулердің авторлары аталған кемшіліктерді көрсете отырып, құнды ұсыныстар да берген:

· студенттердің өзіндік жұмыстары, әсіресе бірінші курс студенттерімен жоғары дәрежеде өткізілуі тиіс;

· объективтік және субъективтік себептерін ескере отырып, студенттермен дұрыс қарым-қатынас түзу керек, студенттердің өзіндік жұмыстарына қажет уақыт көлемін анықтауға және орындауға әсер ететін себептерге көңіл бөлу керек;

· студенттердің өзіндік жұмыстарын жоспарлауда, ұйымдастыруда және іске асыруда мұғалімдерге қойылатын талаптар мен міндеттер мәні ерекше зор екендігін есте ұстау қажет. 

Осыған байланысты ұстаздардың өз алдына қоятын міндеттері мынадай:

1. Студенттердің өзіндік жұмыстары үздіксіз болуын қадағалау, яғни студенттер анда-санда ғана емес, күнделікті өз бетінше тиісті пәндер аумағында ізденімпаздық көрсететін жұмыстар атқаруын ұйымдастыру. Жүйелі ізденімдер арқылы оқу-танымдық біліктілікке қол жеткізуге болатынын студенттер санасына ұялату.

2. Студенттердің өзіндік жұмыстары сан қырлы екенін ескеріп, оның мазмұны студенттерді қызықтандыратын және еліктендіретін болуын ойластыру қажет. Өзіндік жұмыстардың  тапсырмалары бірсарынды, студенттерді ойландырмайтын жаттанды түрінде берілсе, оқу-танымдық іс-әрекеттер жүзеге аспай қалады.

3. Студенттердің өзіндік жұмыстары студенттердің химиялық білімі мен біліктілігін қалыптастыруға бағытталуы тиіс екендігін ескеру.

4. Студенттердің өзіндік жұмыстарындағы тапсырмалар мазмұнының күрделілігі сатылап өсуі керектігін ұстанып,жүйе түзу арқылы студенттердің ойлау қабілетін дамыту.

5. Студенттердің өзіндік жұмыстарын  дамытып, оған ғылыми-зерттеу  сипат беріп, студенттердің дүниетанымдық көзқарастарын қалыптастыру.

6. Дидактикалық құралдар( оқу-әдістемелермен қамтамасыз ету) жүйесін жасау,яғни ақпараттық құралдар арқылы сабақтар кезінде және аудиториядан тыс уақытта студенттердің өзіндік жұмыстарын ұйымдастыру және басқару( пәннің құрылымдық-логикалық сұлбасы, пәнді үйрететін мерзімнің түгел бойына тапсырмалар беру және олардың орындалуын тексеру, типтік тапсырмалардың үлгілері және оларды орындаудың әдістері мен амалдары, іскерлік ойындардың қойылымдары, проблемалық есептер, проблемалық күтпеген жағдайлар және де  тағы басқалар).

7. Студенттердің өзіндік жұмыстарын орындау үшін қажет анықтаушы материалдармен, ұсынылатын әдебиеттер тізімімен, танымпаздық іс-әрекетке баулитын жаттығулар ,дәріс конспектілерімен ,зертханалық жұмыстар жасауға қажет жабдықтармен қамтамасыз ету.

8. Студенттердің өзіндік жұмыстары аумағында рефераттар жазуға жұмылдыру. Рефераттардың ғылыми әдебиеттер негізінде жазылуын, тандап алған тақырыптарға сай патенттік зерттеулермен ұштастырылуын қадағалаған жөн.

9. Студенттердің өзіндік жұмыстары кезінде пәннің күрделі тақырыптары мен тармақтары бойынша студенттерге тереңдетілген және сараланған, яғни бүтін пәнді түрлі формаға, элементке ,бөлшекке мүшелеп бөлу арқылы кеңестер беру.

10. Студенттердің өзіндік жұмыстарын қабылдағанда және тексергенде, студенттерге мейлінше әділ баға беріп, олардың білімі мен біліктілігіне қойылатын талаптар деңгейін төмендетпей, оларға тілеуші екендігіңізді әрі құрметтік сезіміңіз бар екенін жеткізу. Студенттердің өзіндік жұмыстарын ойдағыдай жүзеге асыруда студенттерге екі түрлі қасиет аса қажет: ізденімпаздық және белсенділік. Соңғы уақытта студенттің белсенділігі мен ізденімпаздығы мәселелері жөнінде бірқатар ірі зерттеулер тындалды. Зерттеулерде ізденімпаздық пен белсенділік ұғымдарының ара жігін ажыратушылық байқалады. Белсенділік- адамның өз бетінше әрекет жасауға дайындығы, алға қойған мақсатқа ұмтылуы және сол мақсатқа жетудің оңтайлы әрі тиімді жолын таңдауға тырысуы. Ізденімпаздық – өмір шындығының белгілі бір жақтарына оқушының тұрақты қатынасымен сипатталған жүйелі білім алуы. Осы екі ұғымға ортақ белгі-өз бетінше әрекет етуге ұмтылушылық. Бір сөзбен айтқанда: белсенділік –«серпінді» ізденімпаздық, ал ізденімпаздық - тұрақты түрдегі белсенділік.

Соңғы кездерде студенттер ішінде оқуға деген ынтаның төмендігі өзінің қабілетіне  сенімсіздік білдіруі ,өз күшіне сенбейтіні сияқты құбылыстар пайда болды. Әсіресе жоғары оқу орындарының екінші және үшінші курстары студенттері арасында кең таралған. Осыған байланысты студенттердің өзіндік жұмыстарын белсенді түрде жандандыру, сапалы сипатта жоспарлау, жоғары деңгейде ұйымдастыру ,тексеру және бағалау жұмыстарын тиімді әдістермен жүзеге асыру ұстаздарға үлкен сын артады.

Пайдаланған әдебиеттер тізімі

1.Асанов Н. Өзіндік жұмыстардың ерекшеліктері.Алматы, 2004
2. Петровский А.В. Психология - М.: Академия, 2001
