

Б.А. Тұрғынбаева*

Абай атындағы Қазақ ұлттық педагогикалық университеті
Алматы қ., 050010, Қазақстан Республикасы
*e-mail: botagul53@mail.ru

АКМЕОЛОГИЯЛЫҚ ДАЙЫНДЫҚ - ПЕДАГОГ МӘРТЕБЕЛІЛІГІНІҢ НЕГІЗІ

Аңдатпа.

Еліміздің саяси-экономикалық, әлеуметтік-мәдени саласында жүріп жатқан жан-жақты әрі терең өзгерістер білім беру жүйесінің алдына мүлде жаңа міндеттерді жүктеуде. Осыған орай жоғары оқу орындарында сапалы білім алып шыққан, шығармашылықпен ойлай алатын, кәсіби әрекеттерде биіктіктерге жетуге бағдарланған болашақ мамандарды даярлау міндетін қояды.

Кәсібилік мәселесі көптеген әлеуметтік-гуманитарлық ғылымдардың зерттеу нысаны болған. Мысалы: жалпы психология әртүрлі еңбек саласындағы адамдардың психологиялық ерекшеліктерін, ал әлеуметтану мәселені әлеуметтік қатынастар тұрғысынан қарастырады, еңбек психологиясы кәсіби ойлауды талдаса, ал жалпы акмеология адамның кәсіби әрекетте жоғары жетістіктерге жетуін, оның шыңына қолжеткізудің теориялық әдіснамалық жолдарын, тәсілдерін, шарттарын зерттейтін кіріктірілген ғылым. «Акмеология» ойлауды шеберлікке дейін жеткізетін құралдар, педагогикалық, әлеуметтанымдық, технологиялық білімдер тұрғысынан зерделейді.

Жалпы акмеологияның бір саласы педагогикалық акмеологияның мақсаты – адамды жетілдіру, оның физикалық, рухани, кәсіби дамудың биігіне жетуіне көмектесу, оның тұлғалық өсуі мәселесін өзектілендіру, кәсіби дамуының теориясы мен тәжірибесін негіздеу, кәсібиліктің баспалдақтарына тиімді жетудің шарттары мен әдістемелік жолдарын қарастырады.

Мақалада болашақ педагогтарды кәсібиліктің, тұлғалық дамудың биігі «акме» жағдайға жетуге дайындаудың теориялық және практикалық астарларына сипаттама беріледі, болашақ педагогтардың мәртебелі ұстаз болуының негізі болып табылатын акмеологиялық дайындығын қалыптастырудың теориялық және тәжірибелік астарлары негізделеді. «Акмеологиялық дайындық» сияқты күрделі ұғым турасындағы түсіндірмелер талданып, авторлық көзқарастар білдіріледі. Педагогикалық оқу орындары білімгерлерін кәсіби дайындаудың акмеологиялық шарттары мен технологиялары сипатталады.

Негізгі сөздер: акмеология, акмеологиялық дайындық, мәртебе, акмеорта, акметехнологиялар.

Кіріспе.

Қазіргі кезде тұлға қалыптастыру және дамытумен айналысатын педагогика ғылымы үшін өте өзекті мәселелердің қатарына кәсібилікті дамыту жатады. Ал жеке тұлға табиғи, биологиялық, психологиялық, физикалық қасиет сапалардың жиынтығынан тұрады. Бұлар генетикалық тұрғыдан беріледі және белсенді тіршілік нәтижесінде және қоршаған ортаның әсерінен өмір бойы қалыптасып әрі қарай жетіледі. Бұл ретте білім беру ұйымдары, оның ішінде сапалы адам капиталын құруды қамтамасыз ететін мамандар даярлайтын жоғары оқу орындары алдында аса жауапты міндеттер тұрғандығы белгілі. Олардағы білім беру бағдарламаларының мазмұны әрбір білім алушының терең әрі тыңғылықты дайындығының болуына, тұлғалық және кәсіби тұрғыда өзін-өзі дамытудың, өз бетінше жұмыс жасау, қарым-қатынасқа түсе білу дағдыларын меңгеруіне, жаңа жағдайларға бейімделе алу қабілеттерінің дамуына, кәсібиліктің жоғары басқыштары болып табылатын шығармашылық пен шеберлік туралы білімдерінің болуына, болашақ маманның ұтқыр болып қалыптасуына бағытталуы тиіс. Бұл ретте интегративті-кешенді ғылым ретіндегі акмеологияның алар орыны ерекше.

Қарастырып отырған мәселенің түйін сөзі «акме – биік, шың, табыс, logos – ілім» ретінде анықталады. Гректер «акме» сөзімен адам өміріндегі есейген жастық кезенді белгілейді, жастық шақтың осы кезеңінде адам өз қабілеттерінің жоғарғы шыңына жетеді, осы кезенді адам күштерінің нығайып, қанат жайып, гүлденген кезі деп санайды. «Акме» ұғымы кәсібиліктің шыңына шығу сол арқылы өмірде табыстарға жету, шығармашылық әлеуеттің дамуы мен адамның шығармашылық әрекет жағдайында ұзақ болуымен түсіндіріледі.

Акмеология – жетілген ересек адамның дамуын зерттейді. «Акмеология» ғылыми термині өткен ғасырдың 20-жылдары ақыл-ой және әлеуметтік ізденіс, эвриология саласын қарастырған П.Энгельмейер, эргонологияда В.Н. Мясичев, рефлексологияға еңбектерін арнаған В.М. Бехтеревтердің ғылыми бағыттарының пайда болуы барысында айқындалған болса, 1928 ж. Н.А. Рыбников акмеология ұғымын ересек адамдардың дамуы туралы ғылым ретінде енгізген. XX ғасырдың ортасында белгілі ресейлік психолог Б.Г. Ананьев ғылым жүйесіндегі акмеологияның орнын анықтады және ересек адамның акме – дамуын азаматтық, қоғамдық-саяси, кәсіптік-еңбек сапалары негізінде қарастырды [1].

Зерттеу материалдары мен әдістері.

XX ғасырдың 70-жылдарынан бастап психология мен педагогика саласының көрнекті ғалымдары Н.В. Кузьмина, А.А. Деркач, А.А. Бодалев, т.б. аталған ғылыми бағыттың дамуының жаңа іргелі кезеңін бастады деуге болады [2].

Акмеологияға ғылым ретінде берілген анықтамалардың әралуандығы, оның біріншіден әлі жас ғылым екендігіне қарамастан жедел түрде даму үстінде екендігін куәландырады (ол 15 шілдеде 1991 жылы тіркелген), сондай-ақ акмеологияның әр бағытта даму үстінде екендігін айғақтайды. Акмеология ғылым ретінде классикалық, іргелі және қолданбалы (салалық) болып жіктелетіндіктер, осы тұста оның бағыттарын сипаттау қажеттігі туындайды [3].

Б.Г. Ананьев, Н.А. Рыбников, А.В. Петровскийлер бастауында тұрған классикалық акмеология педология және геронтологиямен қатар жас ерекшелік психологиясының бөлімінің бірі болып есептеледі. А.А. Деркач пен В.Г. Зазыкиннің пікірінше, классикалық акмеологияда ең аз дегенде үш ғылыми-әдіснамалық бағдар болады: жаратылыстану, қоғамдық-гуманитарлық, технологиялық. Классикалық акмеология бір жағынан акмеология ғылымының кіріспесі болса, екіншіден адамның социумдағы дамуы мен өзін-өзі дамытуының теориялық мәселерін шешу қызметін де атқарады.

Іргелі акмеология адамды біртұтас жүйе ретінде қарастырады. Оның пәні кемелденген адамның өнімділік және кәсібиліктің биігіне көтерілуде талап етілетін жалпы және кәсіби білімдерінің болуы, субъектілердің өзін-өзі дамытуы мен түзетуін қамтамасыз ететін өзін-өзі жүзеге асыру мен шығармашылық әлеуетінің заңдылықтары, шарттары, факторлары болып табылады. Іргелі акмеология белгілі бір дәрежеде психологияның жалғасы болғанымен, одан түбегейлі айырмашылығы да бар. Психологияның негізгі түсінігі «көрініс беру» болса, акмеологияда ол психология қарастырмайтын «жасампаздық» болып табылады [4].

Қолданбалы (салалық) акмеология оны белгілі бір салаларда қолданудың жолдарын іздестіру нәтижесінде пайда болды. Ол өз кезегінде білім беру, мектеп, түзетушілік, кәсіби, акмелингвистика, әскери, спорт, медицина т.б. акмеологиясы болып бөлінеді.

Кәсіби тұрғыдағы жетілу және оның шыңына жету маманның кенеттен, әрі бірден қалыптаса салмайтын полифункционалды жағдайы. Маманның бұл дәрежеге жетуіне оның индивид ретіндегі алдыңғы сатыда алған білімдері мен жинаған тәжірибелері «жұмыс жасайды». Себебі тек солар ғана маманның қандай тұлғалық бағдарлары мен кәсіби қабілеттері, қаншалықты білім қоры мен білік, дағдылары оны жасампаз субъект деңгейіне

жетелейтінін көрсетеді. Бұл сапалар болашақ маманның жоғары оқу орынында алатын білім алу басқышындағы дайындық үрдісінде көрініс береді әрі дамиды.

Бұл ретте біз «акмеологиялық дайындықты» түсіну үшін алдымен «дайын болу», «педагогикалық әрекетке дайын болу» сияқты мәселелерге тоқталған жөн деп санаймыз. Қазақ тілінің сөздігінде «дайын» ұғымы «даяр, әзір» сөздерінің синонимі ретінде қарастырылып, «дайындық» белгілі бір шаруаға әзірлік, қам жасаушылық деп түсіндіріледі. Ал «даярлау» – бұл өзара байланысқан элементтердің (компоненттердің) тұтас кешені. Оның басты сипаттамалары «тұтастық», «құрылым», «қызмет», «байланыс» ұғымы арқылы нақтыланады. «Даярлау», «тұтастық» ұғымдары стратегиялық, ал «байланыс» даярлаудың түзілуі мен талдау құралы ретінде көріне отырып, байланыстар топтамасын мәнді етеді.

Акмеологиялық дайындық туралы тұжырымдарда бұл адамды кәсіби салада және жалпы өмірде ілгері дамуға, шығармашылықпен өзін-өзі жетілдіруге бағдарлайтын тұлғаның жалпы дайындығының сапалық сипаттамасы екендігі аталып өтіледі. Өзіміз зерделеген ғылыми еңбектер бойынша жасаған қорытындымызда, болашақ маманның акмеологиялық дайындығын оның жоғары деңгейдегі ғылыми-педагогикалық әрекетіне негіз болатын акмеологиялық білімдері, жаңалыққа, жетістікке жетуге деген тұрақты мотивтері, педагогикалық шығармашылыққа қажетті кәсіби мәнді сапалары мен эмоционалдық еріктік аймақтарын біріктіретін кешенді *сапасы* деп түйіндедік [5].

Біз сөз етіп отырған болашақ педагогтың акмеологиялық дайындығын оның мәртебелі мұғалім болуының негізі деп қарастырамыз. Бұл ретте «мәртебе» ұғымына тоқталған жөн. «Мәртебе» түсінігінің адам қызметі мен өмірінің көптеген салаларына қатысы бар. Педагогика мен психология түсіндірме сөздігінде «Мәртебе – қоғамның индивидтің сіңірген еңбегін тану шамасы, субъектінің әлеуметтік мәнді сипаттамаларының сол қауымдастықта қалыптасқан құндылықтар шкаласымен салыстыру нәтижесі» - деген анықтама берілген [6]. Бұл жерде мәртебенің еңбекке қатыстылығы және ол адамды басқа адамдармен салыстырудан анықталған нәтиже екендігі келтіріледі. Әлеуметтануда мәртебе «адамның топтағы немесе қоғамдағы ұстанымы деп түсініледі.

Педагогтың кәсіби мәртебесі туралы сөз еткенде «тұлғаның кәсіби өзін-өзі ұйымдастыруы» ұғымына жүгінуге тура келеді. Себебі кәсіби мәртебенің әртүрлі көрінісі ретінде кәсіби кеңістіктегі жеке тұлғаның өзін-өзі таныстыру, өзін-өзі таныту және өзін-өзі тану, өзін-өзі ұйымдастыру мүмкіндігі ретінде қолданылады. Мұғалімнің кәсіби мәртебесі – бұл алынған мәртебе, ол кәсіптік қызметпен айналысатын адамның бүкіл өмірі бойына қалыптасады және жоғарылайды. Атап айтсақ, ЖОО-да оқуға дейін кәсіби өзін-өзі анықтау кезеңінде, ЖОО-да кәсіби дайындық кезеңінде; практикалық тәжірибе алу нәтижесінде кәсіби педагогикалық қызмет үрдісінде. Олай болса, болашақ педагогтардың акмеологиялық дайындығын қалыптастыру кәсіби мәртебеге ие болудың алғышарты деуге болады.

Одан кейінгі еңбек қызметінде (біздің жағдайда педагогикалық еңбек) бұл мәселе кез келген сала мамандарын дайындауда өзектілігімен сипатталады. Дегенмен біздің қарастырып отырғанымыз болашақ педагогтардың акмеологиялық дайындығы болғандықтан, аталмыш сапаны қалыптастырудың педагогикалық шарттары мен технологиялары жайлы ойымызды нақты осы контексте жалғастырамыз.

Нәтижелер және оларды талқылау.

Болашақ мұғалімнің кәсіби білім алу барысындағы акмеологиялық дайындығының нәтижелі болуы белгілі бір шарттарға да байланысты. Оның алғашқысы педагогикалық оқу орындары студенттерінің шығармашылық әрекетке, шеберлік деңгейінде жұмыс жасауға дайындығын қалыптастыру «әр адамның өзі» деген философияға негізделуінде деп санаймыз.

Адам – барлық мүмкіндіктер үшін ашық жүйе. Онда есейе келе сыртқы детерминаттардың «ішкі күштерге ауысуы» немесе ішкі күштердің дамуының көзі болуының басымдылығын көрсетеді. Сондықтан да, XX ғасыр басындағы экзистенциалды философия, егер индивидтің өзі белсенділік танытпаса немесе әрекеттенбесе ешқандай сыртқы күш, оны өзгерте алмайтындығы туралы мәселе көтерді. Бұл қазіргі әдіснамадағы әрекеттік ұстанымның туындауы мен дамуына жол ашты.

Бұдан акмеологиялық дайындық жеке тұлғаның өзін-өзі дамытуы – өзін-өзі тану, өзін-өзі тәрбиелеу, өзін-өзі өзектілеу, өзін-өзі жетілдіру, өзін-өзі білімдендіру, өзін-өзі түсіну, өзін-өзі реттеу, өзін-өзі бағалау мен басқару үрдістерінде орын алады деген тұжырым жасалады. Біздің бұл ойымызды қазақстандық белгілі психология ғылымдарының докторы С.М. Жақыповтың «өзіндік тану, өзіндік сана, рефлексия және әлеуметтік талаптарды еске алу арқылы өзін-өзі дамыту тұлғаның өзін-өзі танытуының негізі болып табылады» деген пікірі негіздей түседі [7].

Мәселені тиімді шешудің келесі шарты – мамандықты дұрыс таңдау. Мамандық таңдау – қарапайым міндет емес. Бұл – бүкіл қоғам болып атқарылатын аса жауапты мәселе. Сондықтан да алдыңғы қатарлы дамыған мемлекеттерде ерте қолға алынып, оқушыға дұрыс бағдар берілетін болған. Мысал келтірер болсақ, 1908 жылдың қаңтар айында Бостон қаласында жастарды кәсіби бағдарлау жұмысының алғашқы бюросы ашылып, мұнда талапкерлердің өмірлік еңбек жолын анықтауға көмек беретін әдістемелер қолданыла бастаған. Әрбір адам мамандық таңдағанда өзіне «бұл мамандыққа менің бейімділігім бар ма?» деген сауал қою керек. Ж.Аймауытұлының «мамандықтың жаманы жоқ, бірақ, мұның кез келгеніне икемділік керек, бұл жай күнелту, тамақ асыраудың ғана жолы емес, үлкен өнерді, зор шеберлікті қажет ететін нәрсе» - деген пікірінде құзыретті, шығармашыл, бәсекеге қабілетті маман болудың бастауының бала шақтан, мектептен басталатындығына меңзеп, бұл іске аса жауапкершілікпен қарау қажеттілігіне назар аударады [8].

Жас ұрпақтың кәсіби өзін-өзі анықтауының практикалық мәселелерін шешуге ықпал ететін кәсіптік бағдар беру жүйесін қалыптастыру, өз қабілеттеріне, дара ерекшеліктері мен қызығушылықтарына сай мамандықты саналы түрде таңдауға жағдай жасау қазіргі мектептің басты міндеттерінен саналады. Осыған орай оқушылардың болашақта айналысатын еңбекке қажетті қабілеттерін диагностикалау, ата-аналармен бірлесе отырып болашақ мамандыққа қатысты дұрыс бағыт беру жұмыстары тұрақты жүргізіліп тұруы тиіс. Оқушыларды мектепте мамандыққа бағыттау жұмысы неғұрлым ерте қолға алынып, нәтижелі жүрсе, олар сол салаға сәйкес пәндерді таңдауда қателікке ұрынбайды. Мамандыққа бағыттау жеке адамның ғана емес бірнеше адамның, тұтастай ұжымның атқаратын жұмысы. Бұл мектеп пен жоғары оқу орындарының, ата-аналардың бірлесіп шешетін мәселесі. Сондықтан мұндай аса жауапты іске болашақ педагог студент шақта, кәсіби білім алу барысында даярлануы тиіс. Кәсіби тұрғыда өзін-өзі анықтаудың әлемдік озық тәжірибелерін оқып үйрену, мамандықтардың «адам – адам», «адам – техника», «адам – табиғат», «адам – таңба жүйесі», «адам – көркем бейне» типтеріне қарай оқушыларды диагностикалау, қолдау көрсету әдістері жоғары оқу орындарында үйретілуі керек деп санаймыз.

Үшінші шарт ретінде оқу орынында *акмеологиялық орта* түзу деген болар едік. Кеңестік педагогикада «орта» термині өткен ғасырдың 20-жылдары пайда болып, белгілі ғалымдар еңбектерінде «орта педагогикасы» (С.Т. Щацкий), «баланың қоғамдық ортасы» (П.П. Блонский), «қоршаған орта» (А.С. Макаренко) ұғымдары жиі қолданылды. Оларда адам дамуының сыртқы жағдайы ретіндегі қоршаған орта, тұлғааралық қарым-қатынас, іс-әрекеттердің орны мен рөлі негізделіп, олардың тұлғаның ішкі жағдайларына: эмоционалдық көңіл-күйіне, көзқарасына, ұстанымдарына әсері айқындалды. Осылайша, «даму ортасы»

ұғымының мағынасы ашылып, әлеуметтік-мәдени кеңістік ретінде мұндай орта тұлға дамуына ықпал ететіндігі дәйектеледі.

Білім берудегі орта тәсілін (тұғырын) теория ретінде Ресей білім академиясының академигі білім берудегі орта және қоршаған ортаны зерттеу зертханасының жетекшісі Л.И. Новикованың шәкірті педагогика ғылымдарының докторы Ю.С. Мануйлов әзірледі. Қазіргі педагогика ғылымында орта тәсілін ғылыми-педагогикалық зерттеудің жеке, әдіснамалық компоненті бар дербес теория ретінде қарастырылады.

Болашақ мамандарды дайындаудың акмеологиялық ортасы жүйелілік, синергетикалық, гуманистік тұғырлар негізінде құрылады және ол ашық, динамикалық интегративті жүйе ретінде анықталынады. Осыған орай жоғары оқу орынындағы акмеологиялық дамытушылық орта – әлеуметтік-мәдени кеңістіктің бір бөлігі, субъектілердің шығармашылық жағдайындағы өзара әрекеттесетін аймағы болып табылады. Мұндай орта: тұлғааралық әрекеттесу; тұлғалық жетілу; танымдық шығармашылықты ынталандыру; болашақ мамандардың кәсіпті меңгеруде өзара ынтымақтасу кеңістігі ретінде сипатталады. Болашақ мамандардың кәсібиліктің биігіне жетуіне бағдарланған акмеологиялық ортада міндетті және таңдау пәндерін игеру білім алушы мен оқытушы арасындағы субъект – субъектілік қарым-қатынас арқылы жүзеге асады, өнімді-креативтілік іс-әрекет барысында білімгерлердің кәсіби-практикалық тәжірибесі қалыптасады.

Ғылымда акмеологиялық ортаның интегративтілігі келесі идеялардың негізінде талданады: ортаны модельдеу (А.В. Левин); білім беру жүйелерін акмеологиялық тұрғыдан түрлендіру (К.А. Абульханова-Славская, А.А. Деркач, В.Н. Максимова, Ю.А. Лунев және т.б.). Бұл теорияларда ЖОО-ның білім беру ортасы әлеуметтік байланыстар, іс-әрекет және қатынастар жиынтығы ретінде қарастырылады. Онда болашақ маман тұлғасы белгілі бір рөлді атқарып, өз мәртебесіне ие болады, қоғамдық мағыналы іс-әрекеттің субъектісі ретінде өзінің жеке қажеттіліктерін қанағаттандырады. ЖОО-дағы акмеологиялық орта бірлескен іс-әрекет және қарым-қатынастың сипаттамаларының жиілігі мен мазмұны бойынша ынтымақтастықтың жоғары эмоциялық, интеллектуалдық ахуалымен ерекшеленеді.

Зерттеуші Б.Бекжанова өз жұмысында жоғары оқу орындарындағы акмеологиялық ортаны – тұлға дамуының сатылы үдемелі сипатын айқындайтын, «акме» феноменімен ерекшеленетін тұлғаның акмеологиялық дайындығының қалыптасуына негіз болатын, оның өзін-өзі дамыту мен жетілдірудегі рөлін күшейтетін, қоршаған әлеуметпен тиімді қатынастарын орнату үшін өз мүмкіндіктерін пайдалану қабілеттілігін дамытатын параметрлердің жиынтығы ретінде сипаттайды [9].

Осы тұжырымға сүйене отырып, болашақ педагогтарды шығармашылық өнімді еңбекке дайындауды нәтижелі студенттің тиімді жолдарының бірі маман дайындаудың *мазмұнын жаңалау* деп есептейміз. Бұл ретте болашақ ұстаз кәсіби білім алу барысында педагогикалық шығармашылықтың, креативтілік пен сыни ойлаудың, акмеологияның теориялық негіздерін оқып үйреніп, тәжірибелік тетіктерін меңгеруі тиіс. Осы айтылғандар білім беру бағдарламаларында қарастырылуы тиіс. Ал осы жаңа мазмұнды тиімді игертуде қолданылатын жаңашылдық әдістер мен технологиялардың алатын орны ерекше. Себебі жоғары оқу орнында мамандар дайындауда акмеологиялық технологиялар мен тренингтерді қолдану арқылы оқу үдерісін белсенді түрде жүзеге асыруға мүмкіндік туады. Тек белсенділік қана тұлғаның кәсіби әрекетте биіктерді бағындыруға дайын болуын нәтижелі ететіні белгілі.

Акмеологиялық педагогикалық технологиялар – бұл кәсіби міндеттер жүйесін, болашақ педагогтың кәсіби біліктіліктің жоғары деңгейіне жетуге мүмкіншілік беретін жолдар және оларға бағынған әдістер, техникалар және тәсілдерді қамтитын рәсімдер жиынтығы.

Педагогикалық акмеологиялық технологиялар оларды жүзеге асыратын адамға (педагогтың өзі немесе педагогикалық акмеолог, кәсіби қалыптасуы барысында оған кеңес беруші және жетілдіруші), кәсіби біліктіліктің кезеңінің мазмұнына (зерттеушілік технологиялар, рефлексивті технологиялар және т.б.) байланысты өзгеруі мүмкін. Зерттеушілер акмеологиялық технологияларға қатысты әртүрлі, бірақ бірін бірі жоққа шығармай, керісінше толықтыратын анықтамалар береді. Солардың кейбіріне тоқтала кетсек.

Мысалы А.А. Деркачтің қысқаша акмеологиялық сөздігінде акмеологиялық технология – кәсіби дамудың жоғары деңгейіне жетуге мүмкіндік беретін жеке тұлғаның ішкі әлеуетін ашуға, қасиеттері мен сапаларын дамытуға бағытталған құралдар жиынтығы екендігі айтыла келе, бұл технологиялардың болашақ маманды кәсіби тұрғыда дамытуға, оның тұлғалық әлеуетін ашып көрсетуге бағытталатындығы келтіріледі [10].

Акмеологиялық технологияларды А.П. Ситников «психотехнология» ретінде қарастырады. Аталған ұғымды технологиялық тұрғыдан зерделеу базалық акмеологиялық категорияларды нақтылауға ықпал етеді, яғни мұнда кәсіби шеберлік ең алдымен өнімді психотехнологиялар мен кәсіптік іс-әрекет технологиялар кешенін меңгеру ретінде сипатталады [11].

В.Н. Максимова акмеологиялық технологиялар білімді ізгілендіру факторы болып табылатындығын және олар жеке тұлғалардың: денсаулық, отбасы, адамгершілік, өмір, азаматтық сияқты әлеуметтік маңызды құндылықтарына, субъектінің тіршілік әрекетіндегі: өзін-өзі дамыту, өзін-өзі жетілдіру, біртұтас және орнықты даму, руханилық, өмірлік жетістік, даралық тәрізді құндылықтарына, сондай-ақ: қабілеттілік, құзыреттілік, бағыттылық, эмпатиялық, ерік-жігер іскерлік қасиеттеріне басымдық беруге қызмет ететіндігін атап өтеді. Автор сонымен бірге оқытудың акмеологиялық технологиялары кез келген педагогикалық технологиялардың барлық қырлары мен реттәртібін жүзеге асырады және басқаларға қарағанда кешенді болып табылады деген пікір білдіреді [12].

Жоғарыдағы айтылғандарға қосыла отырып, біз акмеологиялық технологиялардың: креативтілікті дамытуға бағытталуы; кешенділік; қызмет етіп отырған жүйені жоғары жетістіктерге жетуге өзін-өзі жылжуына мүмкіндік беретін факторларға жүйелі ықпал етуді қамтамасыз етуі; жеке тұлғаның өзін-өзі дамытуын және кәсіби іс-әрекет үдерістерін оңтайландыруы; қоршаған әлеммен және өзімен-өзі мақсатты қарым-қатынас орнатуы сияқты белгілері болатындығын атап өтеміз. Олардың басты мақсаты – студенттердің субъектілік қасиеттерінің дамуына ықпал ету.

Акмеологиялық технологиялардың негізгі міндеттерінің бірі – арнайы тәсілдермен, техникалармен тұлғалық және кәсіби «менін» өзектілендіруге мүмкіндік беретін адамның дамуында, өзіндік санасында, өзін-өзі жүзеге асыруында талап етілетін қажеттілікті қалыптастыру және бекіту.

Қазіргі білім беру саласында қолданылып жүрген акметехнологиялар қатарына: педагогикалық шеберханалар, ТРИЗ-технологиясы, сыни ойлауды дамыту, арт-технология, ақпараттық-коммуникациялық технологиялар жатады. Олардың әрқайсысының өзіндік философиясы, ғылыми негіздемесі, интербелсенді әдістер мен тәсілдер жүйесі бар. Аталған технологиялар білім алушыны біртұтас және орнықты дамытуға, жетістіктерге жетуіне, ішкі мотивациясын қалыптастыруға бағытталады, болашақ маманның акмеологиялық дайындығының қалыптасуына ықпал ететін біртіндеп күрделеніп отыратын кәсіби практикалық міндеттерді шешуге бағдарланады.

Акмеологиялық технологиялар басқа технологиялардан гуманистік бағыттылығымен ерекшеленеді және оларды жоғары оқу орындарындағы білім беру үрдісінде пайдалану

болашақ маманды кәсібилікке жету, оның биігін бағындыруға бағыттау тұрғысында дамытуға ықпал етеді. Сонымен қатар акметехнологиялар болашақ маманның ізгіліктілік, адамсүйгіштік қасиетін дамытуға негіз бола алады. Бұл әрине, педагогтар үшін ең басты бойында болуға тиіс кәсіби маңызды сапа. Осы айтылғандардан, акмеологиялық технологиялар әрбір білім алушыға бағыттталып, оларды болашақ маман ретінде кәсіби тұрғыда дамыту үшін пайдаланылады деген қорытынды жасалады.

Біз осы бағыттағы көпжылдық тәжірибемізге сүйене отырып, акмеологиялық технологияларды – кәсіби дамудың жоғары деңгейіне жетуге мүмкіндік беретін жеке тұлғаның ішкі әлеуетін ашуға, қасиеттері мен сапаларын дамытуға бағытталған құралдар жиынтығы деп қарастырамыз. Сондықтан акмеологиялық технологиялар болашақ мамандардың ішкі әлеуетін дамытуға, кәсібилігін және бейімделу мүмкіндіктерін арттыруға мүмкіндік береді деп сеніммен айта аламыз. Бұл технологиялардың басты әдісі іштей немесе сырттай жүзеге асатын акмеологиялық ықпал болып саналады. Акмеологиялық ықпал – тұлғаның немесе топтың дамуына әсер ететін ізгілікті мазмұнды және мақсатты бағытталған ықпал. Бұл жағдайда психологиялыққа қарағанда акмеологиялық ықпал өз кезегінде сол әсердің мазмұнын анықтайды. Сонымен, тұлға мүддесін, оның дамуын көздейтін және ізгілікті бағыттылықты кез келген психологиялық әсер немесе акмеологиялық ықпал бола алады.

Акмеологиялық ықпал нәтижесінде өзін-өзі реттеу деңгейін көтеру адамның өз-өзіне, өз күшіне сенімділігін қалыптастырып, олардың жұмыс істеу қабілетін, күйзеліске төзімділігін арттырады, өз әлеуетін толық жүзеге асыруға мүмкіндік береді. Шешім қабылдау қабілетін дамыту тұлғаның сипаты ретінде әлеуметтік белсенділікпен бірге оның мақсатқа бағытталған мінезін тәрбиелеуге көмектеседі. Сондай-ақ акмеологиялық ықпал тұлғаның шығармашылық әлеуетін ашып көрсетуге жағдай жасайды.

Осы талдаудың нәтижесіне сүйенетін болсақ, акмеологиялық ықпалдың мәні оның кәсіби маманды дамытудың қуатты құралы бола алатындығында. Технологиялық тұрғыдан алып қарағанда акмеологиялық ықпал құралдары анағұрлым әрқилылығымен ерекшеленеді. Бұл өзіндік білім алу немесе өзін-өзі оқыту нұсқаларының бірі ретіндегі арнайы бағдарламалар мен әдістемелер көмегімен өзін-өзі дамыту бойынша арнайы тренингтер, практикумдар, іскерлік немесе рөлдік ойындар, жеке жұмыстар болуы мүмкін. Көрсетілген жұмыстарды акмеологтың көмегімен немесе тұлғаның өз бетінше айналысуы арқылы да жүзеге асыруға болады. Осылайша, акмеологиялық ықпалды қолдану болашақ маманның кәсіби деңгейін, әлеуетін көтеруге және келешекте оның ұлғайып өсуіне мүмкіндік береді.

Болашақ педагогтардың акмеологиялық дайындығын қалыптастыруда сонымен қатар акметренингтердің алатын орыны ерекше. Тренингтердің міндеті – алған білімді шыңдап, қабілеттерді жетілдіру. Бұл әдісті алғаш америкалық педагог Дейл Карнеги қолданған. Ал осы әдістің кең тарауына психолог Курт Левин зор үлес қосты. Акмеологиялық тренингтер білімгерлердің оқу кезеңіндегі интегративті іс-әрекетін қамтамасыз етуге бағытталған. Оларды қолдану кәсіби жауапкершілікті дамытады және білім беру мамандарын даярлау сапасын арттыруға қызмет етеді.

Бұл ретте педагогтың акмеограммасы турасында мәселе көтере кеткен жөн деп есептейміз. Педагогтың акмеограммасы – нақты педагогтың кәсіби біліктіліктің шыңына шығу жолындағы «траекториясын» көрсететін құжат, кәсіби біліктіліктің бір кезеңінен екінші, одан биік кезеңіне өту бағдарламасы. Педагогтың акмеограммасы педагогтың кәсіби тұрғыда алдыға жылжу, педагогтың өзінің акмесіне жету, сонымен қатар осы даму барысында өзін-өзі бақылау құралы болып табылады. Болашақ маман өзінің психологиялық-физиологиялық сапаларымен кәсіби қызметке дайын болуы мүмкін, бірақ теориялық немесе практикалық

жағынан жетілуді үнемі қажет етеді. Бұл оған кәсіби дамудың белгілі бір өзіндік бағдарламалар жасауды міндеттейді. Білімгердің кәсіби дайындығы ұғымын құрайтын тұлғалық және кәсіби сапаларды акмеограмма түрінде көрсетуге болады. Акмеограмма – болашақ маманның тұлғалық сапасының, қажетті педагогикалық және арнайы білімдері мен біліктерінің жиынтығы. Болашақ маманның акме деңгейге бағытталуына ықпал ететін арнайы ұйымдастырылатын акмеологиялық қызметтің алатын орыны зор. Біздің пікірімізше, педагогтарды даярлайтын оқу орындарында мұндай қызмет түрі болуы керек.

Қорытынды.

Болашақ мұғалімдерді даярлау соңғы уақытта педагог тұлғасының кәсіби қалыптасуына әсер ететін тиімді факторларды іздеуге бағытталған өзгерістерді талап етуде. Жоғары педагогикалық оқу орнын бітірген түлек кәсіби білім ала отырып, үнемі өзін дамытудың да тетіктерін меңгеріп шығуы тиіс. Өйткені маманның өз бетінше білімі мен біліктілігін тұрақты арттырып отыру оның кәсібилікке жетуінің басты факторы болып табылады. Кәсіби даму педагогтан саналылықты, бағыттылықты, белсенділікті талап етеді.

Болашақ мұғалімдердің акмеологиялық дайындығын қалыптастыруды өзекті мәселе ретінде қарастыра отырып мына төмендегі тұжырым жасауға болады: акме жағдайына көтерілген тұлға – үнемі іздену нәтижесінде, шығармашылық әрекет түрлерін құрастыра алу арқылы, өзінің дамуының субъектісі деңгейіне көтеріліп, қайталанбайтын даралық әлеуеттерін дамытады. Сол арқылы өзіндік өмірлік жолын жасауға мүмкіндік алады. Жоғары оқу орындарында білім беруді акмеологиялық тұрғыда ұйымдастыру қайталанбас табиғи қасиеттері бар адамдармен даралап жұмыс жасау емес, әр болашақ маманның табысқа жету мүмкіндіктерін ашуға көмектесу болып табылады.

ӘДЕБИЕТТЕР ТІЗІМІ:

- 1 Ананьев Б.Г. О проблемах современного человекознания. — М., Наука. — 2018. — 112 с.
- 2 Кузьмина Н.В. Акмеологическая теория повышения качества подготовки специалистов образования. М. — 2019. — 11 с.
- 3 Деркач А.А. Акмеологические основы развития профессионала. — Москва - Воронеж. — 2018. — 750 с.
- 4 Бодалев А.А. Акмеология. РАГС. М. — 2020. — 301 с.
- 5 Тұрғынбаева Б.А. Болашақ мұғалімдердің әлеуетін дамыту: кәсіби шығармашылық жолында. Монография. — Алматы. — 2018. — 315 б.
- 6 Каленникова Т.Г., Борисевич А.Р. Словарь психолого-педагогических понятий. — Минск: БГТУ. — 2018. — 68 с.
- 7 Джакупов С.М. От смысловой теории мышления к концепции совместно-диалогической познавательной деятельности. Вопросы психологии. — № 2 — 2018. — С. 46-55
- 8 Аймауытов Ж. Психология. — Алматы. — 2018. — 320 б.
- 9 Бекжанова Б. Жоғары оқу орнынан кейінгі білім беру жағдайында мамандардың акмеологиялық дайындығын қалыптастыру: филос. док. (PhD) ... дис.: 6D010300. — Алматы. — 2018. — 188 б.
- 10 Деркач А.А. Краткий акмеологический словарь. 2-е изд. — М.: РАГС. — 2018. — 161 с.
- 11 Ситников А.П. Акмеологический тренинг: Теория, Методика. Психотехнология. М.: Технологическая школа бизнеса. — 2018. — 429 с.
- 12 Максимова В.Н. Акмеология: новое качество образования. СПб.: Изд-во. РГПУ им. А.И. Герцена. — 2020. — 99 с.

АКМЕОЛОГИЧЕСКАЯ ПОДГОТОВКА – ОСНОВА ПРОФЕССИОНАЛЬНОГО СТАТУСА БУДУЩЕГО ПЕДАГОГА

Аннотация.

Изменения, происходящие во всех сферах развития общества всесторонне в материальной и духовной жизни общества, ставят перед системой образования задачу подготовки высокообразованных специалистов: творчески мыслящих, способных выйти на передовые рубежи научно-технической и общественной цивилизации, ориентированных на достижение высот в профессиональной деятельности.

Проблема профессионализма была предметом изучения многих социально-гуманитарных наук. Например: общая психология рассматривает психологические особенности людей в различных сферах труда, социология рассматривает проблему с точки зрения социальных отношений, психология труда анализирует профессиональное мышление, а акмеология-это интегрированная наука, изучающая закономерности, пути, способы, условия достижения вершины творческого потенциала человека и основы его самосовершенствования в процессе деятельности в период взросления. «Акмеология» изучает мышление с точки зрения средств, педагогических, социологических, технологических знаний, доводящих его до совершенства.

Цель педагогической акмеологии, как одной из областей общей акмеологии состоит в том, чтобы улучшить человека, помочь ему достичь высот физического, духовного, профессионального развития, актуализировать проблему его личностного роста; обосновать теорию и практику профессионального развития; рассмотреть условия и методические пути эффективного достижения профессионализма.

В статье рассматриваются теоретические и практические аспекты подготовки будущих педагогов достижению вершины профессионализма и личностного развития «акме» состояния. Анализируются определения данные понятию «акмеологическая готовность» в научно-теоретических источниках, выражается авторский взгляд. Дается характеристика педагогических условий и акметехнологий используемых в процессе профессиональной подготовки в высшем педагогическом учебном заведении.

Ключевые слова: акмеология, акмеологическая подготовка, статус, акмесреда, акметехнологии.

ACMEOLOGICAL TRAINING IS THE BASIS OF THE PROFESSIONAL STATUS OF THE FUTURE TEACHER

Abstract.

The changes taking place in all spheres of the development of society in a comprehensive way in the material and spiritual life of society pose the task of preparing highly educated specialists for the education system: creatively thinking, able to reach the forefront of scientific, technical and social civilization, focused on achieving heights in professional activity. The article discusses the theoretical and practical aspects of preparing future teachers to achieve the pinnacle of professionalism and personal development of the «acme» state. The definitions given to the concept of «acmeological readiness» in scientific and theoretical sources are analyzed, the author's point of view is expressed. The characteristics of the pedagogical conditions and acme technologies used in the process of professional training in a higher pedagogical educational institution are given.

The problem of professionalism has been the subject of study in many social sciences and the humanities. For example: general psychology considers the psychological characteristics of people in various areas of work, sociology examines the problem from the point of view of social relations, labor psychology analyzes professional thinking, and acmeology is an integrated science that studies patterns, ways, methods, conditions for reaching the peak of human creativity and the foundations his self-improvement in the process of activity in the period of growing up. «Acmeology» studies thinking from the point of view of means, pedagogical, sociological, technological knowledge, bringing it to perfection.

The goal of pedagogical acmeology, as one of the areas of general acmeology, is to improve a person, help him reach the heights of physical, spiritual, professional development, actualize the problem of his personal growth; substantiate the theory and practice of professional development; consider the conditions and methodological ways to effectively achieve professionalism.

The article discusses the theoretical and practical aspects of preparing future teachers to achieve the pinnacle of professionalism and personal development of the «acme» state. The definitions given to the concept of «acmeological readiness» in scientific and theoretical sources are analyzed, the author's point of view is expressed. The characteristics of the pedagogical conditions and acme technologies used in the process of professional training in a higher pedagogical educational institution are given.

Key words: acmeology, acmeological education, status, acmeenvironment, acmetechnologies.

REFERENCES

- 1 Anan'ev B.G. O problemakh sovremennogo chelovekoznaniiya. [*On the problems of modern human knowledge*]. M., Nauka. 2018. 112 p. [in Russian]
- 2 Kuzmina N.V. Akmeologicheskaya teoriya povыsheniya kachestva podgotovki spetsialistov obrazovaniya. [*Acmeological theory of improving the quality of training of education specialists*]. M. 2019. 11 p. [in Russian]
- 3 Derkach A.A. Akmeologicheskie osnovy razvitiya professionala. [*Acmeological foundations for the development of a professional*]. Moskva-Voronej. 2018. 750 p. [in Russian]
- 4 Bodalev A.A. Akmeologiya. [*Acmeology*]. RAGS. M. 2020. 301 p. [in Russian]
- 5 Turgynbaeva B.A. Bolaşaq mўǵalımderdıń әleuetin damytu: kәsibi şyǵarmaşylyq jolynda. [*Development of the potential of future teachers: on the path of professional creativity*]. Monografiya. Almaty. 2018. 315 p. [in Kazakh]
- 6 Kalennikova T.G., Borisevich A.R. Slovar' psikhologo-pedagogicheskikh ponyatii. [*Dictionary of Psychological and Pedagogical Concepts*]. Minsk: BGTU. 2018. 68 p. [in Russian]
- 7 Jakupov S.M. Ot smyslovoi teorii myşleniya k konseptsii sovместno-dialogicheskoi poznavatelnoi deyatelnosti. [*From the semantic theory of thinking to the concept of joint-dialogical cognitive activity*]. Voprosy psikhologii. № 2. 2018. P. 46-55 [in Russian]
- 8 Aimauytov J. Psikhologiya. [*Psychology*]. Almaty. 2018. 320 p. [in Russian]
- 9 Bekjanova B. Joǵary oqu ornynan keıngı bilim beru jaǵdaiynda mamandardyń akmeologialyq daiyndyǵyn qalyptastyru. [*Formation of acmeological training of specialists in post-graduate education*]: filos. dok. (Rhd) ... dis.: 6D010300. Almaty. 2018. 188 p. [in Kazakh]
- 10 Derkach A.A. Kratkii akmeologicheskii slovar. [*Brief acmeological colloquium*]. 2-e izd. M.: RAGS. 2018. 161 p. [in Russian]
- 11 Sitnikov A.P. Akmeologicheskii trening. [*Acmeological training*]: Teoriya, Metodika. Psikhotehnologiya. M.: Tekhnologicheskaya shkola biznesa. 2018. 429 p. [in Russian]
- 12 Maksimova V.N. Akmeologiya: novoe kachestvo obrazovaniya. [*Acmeology: a new quality of education*]. SPb.: Izd-vo. RGPU im. A.I. Gercena. 2020. 99 p. [in Russian]

Information about authors:

Botagul Turgunbayeva – **corresponding author**, doctor of pedagogical sciences, professor of the Department of “Pedagogy and psychology” Abai Kazakh national pedagogical University, Almaty, Republic of Kazakhstan

E-mail: botagul53@mail.ru

ORCID: <https://orcid.org/0000-0001-5168-0083>

Информация об авторах:

Ботагуль Турғунбаева – **основной автор**, доктор педагогических наук, профессор кафедры «Педагогика и психологии» Казахский национальный педагогический университет имени Абая, г. Алматы, Республика Казахстан

E-mail: botagul53@mail.ru

ORCID: <https://orcid.org/0000-0001-5168-0083>

Авторлар туралы ақпарат:

Ботагүл Тұрғынбаева – **негізгі автор**, педагогика ғылымдарының докторы, Абай атындағы Қазақ ұлттық педагогикалық университетінің «Педагогика және психология» кафедрасының профессоры, Алматы қ., Қазақстан Республикасы

E-mail: botagul53@mail.ru

ORCID: <https://orcid.org/0000-0001-5168-0083>