

ГТАХР 39.01.45

ТУРИЗМ МАМАНДАРЫН ДАЯРЛАУДА "ГЕОЭКОЛОГИЯ ЖӘНЕ ТУРИЗМ" ПӘНІН ОҚУЫТУДЫҢ ПЕДАГОГИКАЛЫҚ ТЕХНОЛОГИЯЛАРЫ

Қ. Жоя,¹ Қ. Сарқытқан,² Е.Д. Исаков³

^{1,2}Абай атындағы Қазақ ұлттық педагогикалық университеті, Алматы, Қазақстан

³Алматы технологиялық университеті, Алматы, Қазақстан

hairat.altai@mail.ru, kaster0102@mail.ru, erlanichik-89@mail.ru

Бұл мақалада, "Туризм" мамандығы студенттерінің геоэкологиялық құзыреттілігін қалыптастыру үшін "Геоэкология және туризм" пәнін оқу кезінде тұлғалық-бағытталған және қызметтік педагогикалық технологиялар қарастырылды. Сондай-ақ, проблемалық оқыту технологияларын қолдану тиімділігі қарастырылып, болашақ кәсіби қызметпен байланысты геоэкологиялық проблемаларға өз көзқарасын білдіре алатын және кәсіптік проблемаларды шешетін құзыретті маманды қалыптастыру мүмкіндіктері ұсынылған. Жеке тұлғаға бағытталған бағдарлы білім беру процесі оқу және дидактикалық материалдарды, оны қолдануға әдістемелік ұсынымдарды, білімді меңгеру барысында студенттің жеке дамуын бақылаудың әдістері қарастырылды. Педагогикалық технологияның мәні нақты қойылған мақсаттарға жетуіне кепілдік беретін оқытушы мен студенттер арасындағы тұрақты кері байланыс екендігі тұжырымдалды. Сондықтан мақсаттардың дұрыс қойылуы педагогикалық технологияның маңызды шарты болып табылады.

Түйін сөздер: геоэкология, педагогикалық технология, оқу процесі, жеке тұлға, студент, туризм.

Кіріспе

Педагогикалық процестің басты құрамдас бөлігі оқытушының студенттермен жеке тұлғаға бағытталған өзара іс-қимылы болып табылады. Жаңа білім беру парадигмасы аясында бұл процесте болашақ маманның адамгершілік келбетін қалыптастыруға, тұлғаның рухани дамуы мен тәрбиесіне ерекше мән беріледі. Сондықтан білім берудің педагогикалық технологияларын жетілдіруге арналған негізгі процестер:

- орта деңгейлі студенттен - сараланған және жеке дара оқыту бағдарламаларына;
- білімнің статикалық моделінен-зияткерлік әрекеттердің динамикалық құрылымдалған жүйелеріне;
- есте сақтау функциясынан - күнделікті және кәсіби қызметте меңгерілген материалды пайдалануға мүмкіндік беретін ақыл - ой және шығармашылықты дамытуға;
- оқытудың сыртқы мотивациясынан - ішкі адамгершілікті реттеуге мүмкіндік береді.

Студенттің тұлғасына бағытталған педагогикалық процесті ұйымдастыру үлгілері вариативті және коррекциялық сипатқа ие. Осындай технологиялардың бірі жеке тұлғаға бағытталған болып табылады, ол субъектіні оқытудың, жеке өсуді қадағалау мен диагностикалаудың басымдығын, ойын үлгілеуін, жағдайлық жобалауды, оқыту міндеттерін өмірлік проблемалардың ағынына қосуды көздейді, сондай-ақ тұлғаны білім беру және әлеуметтік кеңістікте дамытады [1; 126]. Осылайша, студенттердің әлеуметтік-географиялық кеңістіктегі жағдайына және олардың білім беру мақсаттарының жоғары оқу орындары кеңістіктік орналасуымен байланысына орай студенттердің ұтқырлыққа бейімділігі мен бағыттылығы қалыптасады [2; 50].

Зерттеу мақсаты. «Туризм» мамандарын даярлауда "Геоэкология және туризм" пәнін оқытудың педагогикалық технологияларын зерттеу негізінде жоғары оқу орындары студенттерін кәсіби даярлаудағы негізгі құзыреттер мен оның ерекшеліктерін анықтау. Зерттеу міндеттері ретінде кәсіптік білім беру жүйесінде оқыту технологияларының тиімділігі қарастырылып, болашақ кәсіби қызметпен байланысты геоэкологиялық проблемаларға өз көзқарасын білдіре алатын және кәсіптік проблемаларды шешетін құзыретті маманды қалыптастыру міндеттелді.

Зерттеудің теориялық-әдістемелік негіздері.

Жеке тұлғаға бағытталған педагогикалық технологияда студент барлық білім беру процесінің негізгі жұмыс істейтін тұлғасы деп танылады.

Жеке тұлғаға бағытталған - бағдарлы білім беру процесі оқу және дидактикалық материалдарды, оны қолдануға әдістемелік ұсынымдарды, оқу тапсырмаларының белгілі бір түрлерін, білімді меңгеру барысында студенттің жеке дамуын бақылау әдістері мен формаларын әзірлеуді қарастырады [3; 208]. Тек білім берудің субъектілік принципін іске асыруға қабілетті дидактикалық қамтамасыз ету болғанда ғана жеке - бағдарлы процесті құруға болады.


1- сурет. "Геоэкология және туризм" пәнін оқытудың педагогикалық технологиялары (Дереккөзі: Авторлар құрастырған)

Жеке тұлғаға бағытталған - бағдарлы білім беру процесін дидактикалық қамтамасыз етуді әзірлеуге қойылатын бірінші кезектегі талаптар:

- студенттің субъектілік тәжірибесіне сүйене отырып, мазмұнын анықтайтын оқу материалы, соның ішінде оның алдыңғы оқу тәжірибесінің болуы тиіс;
- оқулықта немесе оқытушымен материалды баяндау тек қана пәндік мазмұнның көлемін кеңейтуге, құрылымдауға, интегралдауға және жинақтауға ғана емес, әрбір студенттің субъектілік тәжірибесін түрлендіруге бағытталуы тиіс;
- студентті шығармашылық білім беру және кәсіби қызметке белсендіру, оның мазмұны мен формалары білім мен іскерлікті меңгеру барысында өзін-өзі дамыту, өздігінен білім алу және өзін-өзі көрсету мүмкіндігін қамтамасыз етуі тиіс;
- студенттің субъектілік тәжірибесін қойылған білімнің ғылыми мазмұнымен келісу және іскерлікті қалыптастыру мүмкіндігінің болуы тиіс;
- бақылау, бағалау және нәтижені, сондай-ақ оқу үдерісін, яғни студенттің оқу материалын меңгеру кезінде болатын өзгерістерді қамтамасыз ету қажет;
- студенттерге кәсіби тапсырмаларды орындау және тапсырмаларды шешу түрлері мен формаларын таңдауға мүмкіндік беретін оқу процесін модельдеу және ұйымдастыру керек;
- білім алу кезінде тұлғалық дамуындағы берілген функцияларды ескере отырып оқу тапсырмаларын орындау тәсілдері туралы, оқу жұмысының жалпылогиялық және кәсіби-спецификалық пәндік тәсілдерін бөлу қажет;
- оқу процесінде студенттердің өз бетінше қолданатын жұмыс істеу тәсілдерін анықтау және бағалау мүмкіндігінің болуы тиіс;
- оқулық немесе оқытушы арқылы студенттерді оқу материалын әзірлеудің ең дұрыс тәсілдерін таңдау және қолдануға бағыттау қажет;
- білім беру процесі студенттің оқуын, рефлексиясын және бағасын қамтамасыз етуі тиіс. Ол үшін бағалау жүйесі (бағалау, балдық-рейтингтік немесе білім мен іскерліктің деңгейі) және оларды сабақта, жеке жұмыста оқу-жаттығуды ұйымдастыру мақсатында пайдалану қажет.

Пәнге дидактикалық материалдарды әзірлей отырып, аудиториялық және аудиториядан тыс тапсырмалардың пәндік мазмұнының объективті күрделілігін, сондай-ақ оларды орындаудың әр түрлі тәсілдерін ескеру өте маңызды [4; 67-69].

Тапсырмалар ережелерді, іс-әрекет алгоритмдерін және тағы басқа баяндау түрінде берілетін жұмыстардың орындалуы мен тәсілдерін сипаттауы тиіс (рационалды әдісті табу, екі тәсілді салыстыру және бағалау).

Тұлғалық-бағдарлы тәсіл сабақты ұйымдастыру және оқу іс-әрекетін қайта қарастыруға мүмкіндік береді. Сабақ шығармашылық қарым-қатынас немесе проблемалық пікірталас түрінде өтуі мүмкін. Артықшылық фронтальды жұмысқа емес, жеке басының дамуына мүмкіндік беретін шағын топтардағы жұмысқа да беріледі [5; 383].

"Геоэкология және туризм" пәнін оқыту кезінде тұлғалық-бағдарлы педагогикалық технологияның жалпы принциптерге сүйенуі маңызды болып табылады:

- даму принципі (студенттің жеке тұлғасының бірыңғай дамуы және оның одан әрі кәсіби өсуге дайындығы; студенттің өзін, ой-өрісін, қабілетін және т.б. барынша жүзеге асыра алатын жағдайлар жасау);
- бейімделу принципі (яғни, курстастардың жеке ерекшеліктеріне барынша бейімделу; "Геоэкология және туризм" пәнін оқуға тән оқытушы мен оқу процесінің ерекшеліктеріне);
- психологиялық жайлылық принципі (оқу процесінде шығармашылық тапсырмаларды орындауда стресті болдырмау; студенттің шығармашылық белсенділігін, оқу процесінде жайлы атмосфераны ынталандыратын ашық және еркін жағдай жасау);
- білім беру мазмұнының тұтастық принципі (мазмұн құрылымының негізінде пән түсінігі емес, бірыңғай білім беру алаңы болады);

- әлем бейнесінің принципі (тұтастық пен бірлік ұғымын қалыптастыру; өзінің жеке дүниетанымын қалыптастыру);
- әлемге мағыналық қарым-қатынас принципі (бейбітшілік бейнесін жасау және оған қарым-қатынас);
- мәдениетті меңгеру принципі (мәдениетті қалыптастыру – Геоэкологиялық білім берудің басты қағидаларының бірі, мұнда экологиялық мәдениетке ғана емес, сонымен қатар жалпы адамның мәдени-мінез-құлқына да назар аударылады);
- іс-әрекетті оқыту қағидасы (жай әрекет қана емес, сонымен қатар мақсат қоя білу, өзіндік және бөтен іс-әрекеттерге бақылау және баға беру; оқу және танымдық іс-әрекет әдістері мен тәсілдерін жасау; өзін-өзі бақылау және өзін-өзі бағалау іскерліктерін дамыту);
- креативті принцип (шығармашылыққа оқыту; бұрын кездеспеген өздігінен шешім іздеу қажеттілігін қалыптастыру; типтік білім, білік және дағды жиынтығынан тыс шығу қабілеті; дербес шешім қабылдауға ұмтылу).

"Туризм" мамандығы бойынша іс-әрекеттік технологиялар ҚР Мемлекеттік білім беру стандарты негізінде жүзеге асырылады.

Іс-әрекет педагогикасы үшін мынадай оқыту принциптері тән: пән принципі (көрнекіліктің дәстүрлі принципіне қарама-қайшы келеді); іс-әрекет принципі (сана принципіне қарама-қайшы келеді) [6; 21-38].

Іс-әрекет мазмұнын құрастырудың ерекше принциптері мыналар болып табылады: оқыту міндеттері арқылы әсер ету тәсілдерінің жүйесі; жалпы іс-әрекет тәсілін құрастырудың басты құралы ретінде модельдеу; түсініктер жүйесін қарастыру тәсілдері ретінде іздеу және тексеру; модельдік, жобалық міндеттер жүйесі арқылы іс-әрекет және ынтымақтастық тәсілдері [7; 288].

Оқыту қызметі оқу-жаттығудың әмбебап тәсілі ретінде ерекше білім беру технологиясын анықтайды: "жетістік жағдайынан" рефлексивті баға (оқу міндетін қою) арқылы "алшақтық жағдайына" көшу; модельдеу және құрастыру (оқу міндетін шешу кезеңі); "шығу" диагностикалық жұмысқа түзету арқылы "кіру" диагностикалық жұмыстан жылжыту (жеке есептерді шешу кезеңі), тексеру жұмысы, бір оқу міндетінен екіншісіне ауысу (айқындаушы баға); әртүрлі жағдайдағы іс-әрекет тәсілдері мен құралдарды көшіру (жобалық міндеттерді шешу кезеңі)" [8; 1699-1701].

Оқытудың іс-әрекеттік тәсілі негізі психологиялық заңдылық болып табылады, ол кезде оқу мазмұнын меңгеру және студенттің дамуы оған ақпарат беру жолымен емес, өзінің оқу іс-әрекеті процесінде жүзеге асырылады; Білім тек қызметте ғана алынады, ал білім алушының дамуы (дағдылар мен іскерлікті меңгеру) әрқашан өз бетінше орындауға қажетті іс-әрекеттен (оны орындаудың белгілі бір әдістері мен тәсілдерінен) тұрады.

Іс-әрекеттік оқыту технологиясы оқу процесін практикаға бағдарлауға, оны кәсіби қызметке барынша жақындатуға мүмкіндік береді [9; 137].

"Геоэкология және туризм" пәнін оқу барысында осы педагогикалық технологияны қолдана отырып, студенттердің алған білімдерін, іскерліктерін және машықтарын практикалық тапсырмаларды шешуге пайдалану ниетін, ақиқатты талдау және өз көзқарастары мен пікірлерін қалыптастыру қажеттілігін ынталандыру қажет [10; 528-534].

Іс-әрекет тәсілінде тәжірибелік-бағытталған технологияларды қолдану үшін келесі белсенді нысандар мен әдістер қолданылады:

- әртүрлі, жоспарлы, нақты жағдайларды шешу;
- ситуациялық кәсіби есептерді шешу (оқыту процесіне пәнаралық білімді интеграциялауды талап ететін күрделі және типтік емес кәсіби жағдайларды енгізуді ұсыну; әртүрлі вариативті шешім тәсілдерімен жағдайларды қарастыру; қойылған қате әрекеттермен міндеттерді шешу-есептер-кейстер) [11; 161-164];
- кәсіби жағдайларды талдау (командада жұмыс істеу дағдыларын меңгеру, жұмыс беруші өкілдермен белгілі бір кәсіби жағдайларды талдау қажеттілігін қарастырады);
- кәсіби қызметті модельдеу (оқытушының міндеті студентке ақпараттық іздеу моделін құруға көмек көрсету және білім мен іскерлікті қолдану болып табылады);
- іскерлік ойын (бұл әдіс стандарттарды жүзеге асыру үшін өзекті болып табылады, өйткені іскерлік ойын процесінде жалпы және кәсіби құзыреттер қалыптасады).

Практикалық оқытуда іс-әрекет әдісі технологиясын жүзеге асыру бұдан әрі аталған дидактикалық қағидаттар жүйесімен ұсынылады:

- қызмет принципі (студенттің өз бетінше білім алуына негізделген. Бұл ретте білім алушылар өзінің оқу іс-әрекетінің мазмұны мен формаларын ұғынады, оның нормалар жүйесін түсінеді, жалпы мәдени және іс-әрекет сипатындағы табысты қалыптастыруға ықпал ете отырып, оларды жетілдіруге белсенді қатысады);
- үздіксіздік принципі (әртүрлі деңгейдегі оқыту кезеңдері мен сатылары арасындағы байланысты білдіреді);
- тұтастық принципі (студенттерде қоршаған орта туралы жалпылама жүйелі түсінік қалыптастырады);
- вариативтілік принципі (студенттердің нұсқаларды тұрақты таңдау және таңдау жағдайларында дұрыс шешім қабылдау қабілетін қалыптастыруды білдіреді);
- шығармашылық принципі (білім беру үрдісінде студенттердің шығармашылық тәжірибесін алуына баса назар аударылады).

Жоғарыда аталған дидактикалық принциптер жүйесі студенттерде педагогикалық үдерістің негізгі дидактикалық талаптарына сәйкес жалпы мәдени және кәсіби құндылықтарды қалыптастырады: көрнекілік, қол жетімділік, сабақтастық, белсенділік, білімді саналы игеру, ғылымилық және т.б. принципі. Қалыптасқан дидактикалық принциптер үздіксіз білім беру процесін ұйымдастырудың қажетті шарттарының жүйесін көрсетеді [12; 121].

Білім беру мекемелерінің міндеті еңбек нарығында сұранысқа ие кәсіби қызметке дайын тұлғаны тәрбиелеу болып табылады [13; 30]. Тек қана қалыптасқан тұлға ақыл-ойдың икемділігі, стандартты емес және креативті шешімдерге қабілеттілік, мобильділік, ақпараттық, коммуникативтік және экологиялық мәдениет, ымыраға келе білу, келіп түсетін ақпараттың үлкен ағынын шығармашылық қайта өңдеу және оны өзінің кәсіби қызметінде құзыретті пайдалану қабілеті, өзін-өзі дамытуға ұмтылу және т. б. сияқты қасиеттерге ие [14; 13].

Студенттің жоғарыда аталған қасиеттерді дамыту және қол жеткізу мүмкіндігіне проблемалық оқыту технологиясы арқылы қол жеткізуге болады, оның оң әсері ретінде оқу процесінің дамытушылық әлеуетін жандандыру, өзіндік іздеу қызметі, елеулі танымдық деңгейі, субъекті қарым-қатынасы, оқу процесі кезінде барлық студенттердің жеке уәждемесі, практикалық бағыттылығы болады [15; 794-797]. Студенттер алдында проблемалы міндеттерді, күрделі кәсіби жағдайларды үздіксіз қою білім алушының проблемалардан бас тартпауына, оларды шешуге ұмтылуына әкеледі. Проблема - бұл еңсеру, алға жылжуды тоқтатын кедергі.

Проблемалық оқытудың негізгі ұғымдары болып табылады:

- проблема студенттің алған білімінің шеберлігі, дағдылары мен жаңа фактілер немесе құбылыстар арасындағы қарама-қайшылық, түсіну және түсіндірудің мүмкін еместігі. Оқу мәселесін студент оқытушының басшылығымен немесе өз бетінше шешуі керек. Проблеманы шешу үшін білім алушыға келесі әрекеттерді орындау қажет: проблеманы анықтау, оны қалыптастыру, шешім табу [16; 116-119];
- гипотеза - бұл расталмаған, бірақ жоққа шығарылмаған мәселені шешу жолдары бар болжам. Гипотезаны студенттер келесі фразалар түрінде тұжырымдайды: "егер ..., онда...", "болжаймыз...", "мүмкін...", "айталық...", "мүмкін, мүмкін, бұл ...»;
- проблемалық жағдай (студент алған білімінің көмегімен жағдайды түсіндіре алмаса, пайда болатын қиындықтардың психологиялық жағдайы проблемалық оқытудың басты бөлігі болуы мүмкін);
- проблемалық сұрақ (ойдың өзіндік түрі және мәселені айту, сондай-ақ түсініктеме немесе жауап талап ететін болжам, өтініш ретінде бөлінеді);
- проблемалық міндет студенттер проблеманың жаңа шешу жолдарын іздеуде, пәнаралық байланыстарды орнатуда өз пікірлерінің дербес болуын талап ететін шығармашылық сипаттағы міндет ретінде қарастырады;
- шығармашылық тапсырма - бұл шешімнің жаңа алгоритмін табу қажет болатын міндет. Шығармашылық есептер жаңа оқу материалын жинақтауға, қайталауға және меңгеруге мүмкіндік береді. Шығармашылық ойлау қабілетін дамытуға, танымдық қызығушылық танытуға, логикалық және абстрактілі ойлауды көрсетуге; топтық және командалық жұмыс дағдыларын қалыптастыруға мүмкіндік береді.
- өзіндік жұмыс - бұл оқытушының тікелей қатысуынсыз орындалатын жұмыс, оның тапсырмасы бойынша берілген уақытта – аудиториялық немесе аудиториядан тыс, сонымен бірге студенттер өз нәтижелерін қандай да бір нысанда көрсете отырып, тапсырмада қойылған

мақсатқа саналы түрде қол жеткізуге ұмтылады).

Ғылыми жаңалығы. Педагогикалық технологияның мәні нақты қойылған мақсаттарға жетуіне кепілдік беретін оқытушы мен студенттер арасындағы тұрақты кері байланыс болып табылады. Сондықтан мақсаттардың дұрыс қойылуы осы педагогикалық технологияның маңызды шарты болып табылады.

Оқытудың жаңа педагогикалық технологиялары оқытушының студенттерге ақпарат жеткізбеуін білдірмейді. Ақпараттың рөлі ғана өзгереді. Ол есте сақтау және меңгеру үшін ғана емес, студенттердің өз шығармашылық өнімін жасау үшін немесе орта ретінде пайдалануы үшін қажет болады (1-кесте).

Кесте 1 - "Геоэкология және туризм" пәнін оқу кезінде педагогикалық технологияларды қолдану

<i>Педагогикалық технология</i>	<i>Оқу бағдарламасының тақырыбы "Геоэкология және туризм"</i>	<i>Формалар мен әдістер</i>	<i>Қысқаша сипаттамасы</i>
Проблемалық оқыту технологиясы	Ластану көздерінің адамға әсері	Пікірталас	Мақсаты әртүрлі көзқарастарды анықтау және салыстыру, даулы мәселені дұрыс шешу
Жеке тұлғаға бағытталған	Қоршаған ортаны ластаудың экологиялық салдары	Эссе	Эссе мақсаты өз бетінше шығармашылық ойлау және өз ойларын жазбаша баяндау дағдыларын дамытудан тұрады. Бұл студентке ойды анық және сауатты тұжырымдауға, ақпаратты құрылымдауға, ғылыми сөйлеу стилін меңгеруге мүмкіндік береді.
Іс-әрекеттік оқыту технологиясы	Экологиялық қауіпсіздіктің негізі ретінде табиғатты ұтымды пайдалану	Практикалық тапсырма	Жұмысты орындау барысында студенттер әртүрлі географиялық ақпарат көздерімен, карталармен, статистикалық мәліметтермен жұмыс істеуге үйренеді.
Іс-әрекеттік оқыту технологиясы	Геоэкологиялық мәселелер және туризм	Баяндама	Құжаттық деректерді таратуға негізделген белгілі бір мәселе бойынша жария, толық, ресми хабарлама
Проблемалық оқыту технологиясы	Туристік инфрақұрылым объектілерінің экологиялық жағдауы	Топтық жұмыс	Студенттердің білімін анықтау және арттыру мақсатында оқытушының студенттермен әңгімесі
Іс-әрекеттік оқыту технологиясы	Экологиялық туризм	Жобаны құру	Жұмыстың бұл түрі студенттерді кәсіби шығармашылық қызметке тартудың ең тиімді формаларының бірі болып табылады.
Іс-әрекеттік оқыту технологиясы	Туризм хартиясы және турист кодексі	Реферат	Бұл оқушының дербес ғылыми-зерттеу жұмысы, онда автор зерттелетін мәселенің мәнін ашып көрсетеді; әртүрлі көзқарастарды, сондай-ақ оған өз көзқарастарын келтіреді
Дереккөзі: Авторлар құрастырған.			

Осылайша, "Туризм" мамандығы студенттерінің геоэкологиялық құзыреттілігін қалыптастыру үшін "Геоэкология және туризм" оқу пәнін оқу кезінде тұлғалық-бағытталған және әрекеттік педагогикалық технологияларды, сондай-ақ проблемалық оқыту технологияларын қолдану тиімді болып табылады. Бұл технологиялар болашақ кәсіби қызметпен байланысты геоэкологиялық проблемаларға өз көзқарасын білдіре алатын, дұрыс шешім таба алатын және кәсіби қолайсыз жағдайдан шыға алатын шығармашылық әлеует таныта алатын құзыретті маманды қалыптастыруға мүмкіндік береді.

Пайдаланылған әдебиеттер

1. Есекешова М., Асаубаева А., Данилова Л. (2018) Ғылыми-педагогикалық зерттеу негіздері: оқу құралы. Астана: Фолиант. - 126 б.
2. Haley A. (2017) Defining geographical mobility: Perspectives from higher education. *Geoforum*. 83. P. 50-59. <http://dx.doi.org/10.1016/j.geoforum.2017.04.013>
3. Гуслова М.Н. (2013) Инновационные педагогические технологии: учеб. пособие для учреждений СПО. 4-е изд., испр. М.: ИЦ Академия. –208 б.
4. Айснер Л.Ю. (2017) Об использовании интерактивных методов обучения в высшей школе / Л.Ю. Айснер, С.М. Трашкова // Материалы VII международной научно-практической конференции: Инновации в образовательном пространстве: опыт, проблемы перспективы. С. 67-69.
5. Хуторской А.В. (2005) Методика личностно-ориентированного обучения. М.: Владос-Пресс. - 383 б.
6. Чепракова Е.М., Фролов А.А. (2015) Педагогическая технология адаптации учащихся к предметному образованию в основной школе. *Образование и наука*. (6):21-38. <https://doi.org/10.17853/1994-5639-2015-6-5>
7. Сластенин В.А. (2003) Общая педагогика: учеб. пособие для студ. высш.учеб. заведений / В. А. Сластенин, И. Ф. Исаев, Е. Н. Шиянов. - В 2ч. - Ч. 1. - М.: ВЛАДОС. - 288 б.
8. Ydyrys A., Srail S., Ydyrys S., Basygarayev Zh., Mautenbaev A., Baidautlet T. (2019) Training Biology in English Language in Kazakhstan Education. *Universal Journal of Educational Research* 7(8): 1699-1701. <http://www.hrpub.org>.
9. Қуанбаева Б. (2005) Оқытудың педагогикалық жүйесін технологиялық негізде жетілдірудің дидактикалық шарттары: дисс. пед. ғыл.канд. Алматы. –137 б.
10. Комиссарова Т.С. (2013) Понятие пространственно-экологической компетенции при подготовке специалистов по туризму в учреждениях СПО / Т.С. Комиссарова, Т.А. Нечаева // Наука, техника и высшее образование: Мат. II межд. науч.-практ. конф. Вествуд, Канада. 17 апреля 2013 г. Вествуд. Часть II. С. 528-534
11. Зверева Н.А. (2015) Применение современных педагогических технологий в среднем профессиональном образовании // Мат. II межд. научной конференции: Инновационные педагогические технологии. С. 161-164.
12. Delnoij L.E.C., Dirkx K.J.H., Janssen J.P.W., Martens R.L. (2020) Predicting and resolving non-completion in higher (online) education – A literature review. *Educational Research Review*. 29. 100313. P. 15 <https://doi.org/10.1016/j.edurev.2020.100313>
13. Petrie P., Boddy J., Cameron C., Wigfall V., Simon A. (2006) Working with children in care: European perspectives. Buckingham: Open University Press. P. 30
14. Шишов С.Е. (2001) Компетентностный подход к образованию как необходимость / С.Е. Шишов, И.И. Агапов // Мир образования - образование в мире. №4. С. 8-19.
15. Митина Н.А. (2014) Современные педагогические технологии как средство интенсификации учебного процесса в высшей школе / Н.А. Митина, Т.Т. Нуржанова // Молодой ученый. No 2. С. 794-797.
16. Нечаева Т.А. (2010) Проблемы подготовки специалистов в сфере туризм // Актуальные проблемы современной педагогики: материалы международной заочной научно-практической конференции. Часть II. - Новосибирск, ЭНСКЕ. С. 116-119.

Педагогические технологии изучения дисциплины "Геоэкология и туризм" при подготовке специалистов туризма

Қ. Жоя,¹ Қ. Сарқытқан,² Е.Д. Исаков³

^{1,2} Казахский национальный педагогический университет им. Абая, Алматы, Казахстан,

³ Алматинский технологический университет, Алматы, Казахстан

hairat.altai@mail.ru, kaster0102@mail.ru, erlanchik-89@mail.ru

В статье рассмотрены личностно-ориентированные и служебно-педагогические технологии при

изучении дисциплины "Геоэкология и туризм" для формирования геоэкологической компетентности студентов специальности "Туризм". Показана эффективность применения технологий проблемного обучения, представлена возможность формирования компетентного специалиста, способного выражать свое отношение к геоэкологическим проблемам, связанным с будущей профессиональной деятельностью, и решать профессиональные проблемы. Личностно-ориентированный образовательный процесс рассматривается на основе учебных и дидактических материалов, методических рекомендаций к его применению, методов контроля индивидуального развития студентов при освоении знаний. Цель педагогической технологии заключается в устойчивой обратной связи между преподавателями и студентами, гарантирующей достижение конкретных целей. Поэтому правильная постановка целей является важным условием педагогической технологии.

Ключевые слова: геоэкология, педагогическая технология, учебный процесс, личность, студент, туризм.

Pedagogical technologies of studying the discipline "Geoecology and tourism" in the training of tourism specialists

K. Zhoya¹, K. Sarkytkan², E. Issakov³

^{1,2}Kazakh National Pedagogical University named after Abai, Almaty, Kazakhstan

³Almaty Technological University, Almaty, Kazakhstan

hairat.altai@mail.ru, kaster0102@mail.ru, erlanchik-89@mail.ru

This article discusses the personal-oriented and service-pedagogical technologies in the study of the discipline "Geoecology and tourism" for the formation of geoecological competence of students of the specialty "Tourism". The article also considers the effectiveness of problem-based learning technologies, and presents the possibility of forming a competent specialist who can Express their attitude to geo-environmental problems related to future professional activities and solve professional problems. The personal-oriented educational process is considered on the basis of educational and didactic materials, methodological recommendations for its application, methods of monitoring the individual development of students in the development of knowledge. The goal of pedagogical technology is to provide a stable feedback between teachers and students that guarantees the achievement of specific goals. Therefore, the correct setting of goals is an important condition of pedagogical technology.

Keywords: *geoecology, pedagogical technology, educational process, personality, student, tourism.*

Редакцияға 27.11.2019 түсті.