


ҚАЗАҚСТАН РЕСПУБЛИКАСЫНЫҢ
БІЛІМ ЖӘНЕ ҒЫЛЫМ МИНИСТРЛІГІ

А. БАЙТҰРСЫНОВ АТЫНДАҒЫ
ҚОСТАНАЙ Өңірлік Университеті

АЛТЫНСАРИН ОҚУЛАРЫ

«ПЕДАГОГИКАЛЫҚ БІЛІМ
БЕРУДІҢ ҮЗДІКСІЗДІГІ –
ЗАМАНАУИ ПЕДАГОГТАРДЫҢ
ТАБЫСТЫЛЫҒЫНЫҢ КЕПІЛІ»

ХАЛЫҚАРАЛЫҚ
ҒЫЛЫМИ-ПРАКТИКАЛЫҚ
КОНФЕРЕНЦИЯСЫ

МАТЕРИАЛДАРЫ

I КІТАП

АЛТЫНСАРИНСКИЕ ЧТЕНИЯ

МАТЕРИАЛЫ

МЕЖДУНАРОДНОЙ
НАУЧНО-ПРАКТИЧЕСКОЙ
КОНФЕРЕНЦИИ

«НЕПРЕРЫВНОСТЬ ПЕДАГОГИЧЕСКОГО
ОБРАЗОВАНИЯ – ЗАЛОГ УСПЕШНОСТИ
СОВРЕМЕННЫХ ПЕДАГОГОВ»

I КНИГА

Қостанай, 2022

а) с высокой интенсивностью: упражнения на развитие силовых качеств (подтягивания, отжимания), гибкости (повороты корпуса, растяжки, скручивания); упражнения на развитие равновесия и координации движений, выносливости, ловкости и быстроты реакции;

б) с низкой интенсивностью (релаксирующие, расслабляющие): упражнения на расслабление мышц глаз, улучшение мозгового кровообращения, снятие утомления с плечевого пояса, рук и мышц туловища.

3. При работе за компьютером необходимо соблюдать безопасное расстояние в 35–40 см между монитором и глазами обучающегося. Рекомендовано, хотя бы на 1 день в неделю полностью исключить работу за компьютером и гаджетом. Также необходимо выполнять зрительную гимнастику [9].

4. Необходимо обратить внимание на настроение и сон. Апатия, раздражительность, бессонница могут быть последствиями нарушения функций организма (опорно-двигательного аппарата, кровообращения, дыхания, пищеварения), в этих случаях необходимо увеличить объем активной физической нагрузки и отказаться от использования электронных устройств не менее чем за 2 часа до сна.

5. Помимо физической активности, соблюдение режима здорового питания, положительно сказывается не только в условиях дистанционного обучения, но и в жизни в целом. Для мозговой деятельности полезно употреблять продукты, богатые растительными и животными белками, так как белок необходим для ускорения процессов мышления и повышения умственной деятельности, а также протеин, клетчатку и кальций: это, прежде всего мясо, птица, рыба, молочные продукты, свежие овощи и фрукты. Не следует забывать и о питьевом режиме, больше употреблять натуральных соков, зеленого чая с антиоксидантами, пить чистую воду [7, с.79].

Приведенные рекомендации призваны помочь желающим самостоятельно заниматься и преодолевать трудности. Кроме того, предложенные методы также могут быть использованы уже начавшими тренироваться обучающимися для повышения эффективности собственных комплексов упражнений. Наконец, данная статья может послужить источником мотивации для тех, кто еще сомневается в необходимости компенсации потерянной в условиях ДО и самоизоляции физической активности.

Таким образом, в условиях перехода на дистанционное обучение грамотно и правильно подобранные комплексы упражнений с учетом индивидуальных физических нагрузок смогут обеспечить студентам полноценный двигательный режим и сохранить физическое здоровье.

Список литературы:

1. Городецкая Н.И. Лабораторные работы в системе FrontPage // Информатика и образование.-2005.-№ 10.-С. 49-62;№ 11.-С . 72-76.
2. Городецкая Н.И. Здоровьесберегающие аспекты организации учебного процесса в дистанционном повышении квалификации работников образования / Н.И.Городецкая, О.С.Гладышева // Здоровье человека - 5. Материалы V международного конгресса валеологов, Санкт-Петербург, Россия.19-21 сентября 2007. -С . 42-43.
3. Смирнов Н.К. Здоровьесберегающие образовательные технологии и психология здоровья в школе. - М.: АРКТИ, 2006. - С. 48-51.
4. Педагогические технологии дистанционного обучения / Под ред. Е.С.Полат. - М.: Издательский центр «Академия», 2006.-400 с.
5. 500 (who.int) Организация мирового здоровья
6. Источник: <https://www.bibliofond.ru/view.aspx?id=884001>

ӨОЖ 841.42

КІШІ ЖАСТАҒЫ ОҚУШЫЛАРДЫҢ ЖАЛПЫ ЗЕРТТЕУШІЛІК ҚАБІЛЕТТЕРІ МЕН ДАҒДЫЛАРЫН ДАМУҒА ӨДІСТЕРІ

Нүрдің Ақмарал,
М.Әуезов атындағы Оңтүстік Қазақстан
мемлекеттік университетінің
2-курс магистранты, Шымкент қ., Қазақстан

Аннотация

Өзектілігі және мақсаты Еліміздің постиндустриалды ақпараттық қоғамға көшуіне байланысты жаңа элеуметтік талаптар өзегі баланың танымдық және тұлғалық дамуы болып табылатын дамыта оқыту идеяларына қызығушылықтың жандануына алып келді. Білім берудің мақсаты – оқушылардың жалпы мәдени, тұлғалық және танымдық дамуы. Отандық мектептің қалыптасу тарихында алғаш рет «мектеп оқушыларына оқуға, өзін-өзі дамыту және өзін-өзі жетілдіруге қабілеттілікті қамтамасыз ететін жал-

пыға бірдей оқу іс-әрекетін қалыптастыру» мемлекеттік деңгейде білім беру жүйесі мектептің ең маңызды міндеті ретінде қарастырылуы мүмкін.

Түйінді сөздер: зерттеушілік, зерттеушілік дағдылар, зерттеу жұмыстары.

Аннотация

Актуальность и цель. Новые социальные запросы, связанные с переходом нашей страны к пост-индустриальному информационному обществу, обусловили возрождение интереса к идеям развивающего обучения, ядром которого является познавательное и личностное развитие ребенка. Целью образования становится «общекультурное, личностное и познавательное развитие учащихся. Пожалуй, впервые в истории отечественного школьного формирования «формирования универсальных учебных действий, обеспечивающие школьникам умения учиться, способность к саморазвитию и самосовершенствованию», рассматривается в качестве важнейшей задачи системы образования на государственном уровне.

Ключевые слова: исследование, исследовательские навыки, исследовательские умения.

Abstract

Relevance and goal New social demands associated with the transition of our country to a post-industrial information society have led to a revival of interest in the ideas of developmental education, the core of which is the cognitive and personal development of the child. The goal of education is the general cultural, personal and cognitive development of students. Perhaps, for the first time in the history of domestic school formation, «the formation of universal educational activities that provide schoolchildren with the ability to learn, the ability for self-development and self-improvement» is considered as the most important task of the education system at the state level.

Keywords: research, research skills, research work.

Қазіргі кездегі білім беру ісінің негізгі нысаны-жас ұрпақтың біліктілігін ғана қалыптастырып қоймай, олардың бойында ақпаратты өздері іздеп табатын және талдай алатын, сонымен қатар оны ұтымды пайдалана білетін, жылдам өзгеріп жатқан бүгінгі күнге лайықты өмір сүріп, қызмет етуге қабілетті тұлғаны қалыптастыру болып отыр. Бәсекеге қабілетті жетілген тұлғаны қалыптастыру үшін оқушыны ізденушілікке, өз бетінше жұмыс жасауға, бақылау мен зерттеуге, зерттеу нәтижелерін жинақтап, қорытынды жасай білуге үйрету бастауыш сыныптан басталуы қажет.

Абай Құнанбаевтың жетінші қара сөзіндегі « Жас бала анадан туғанда екі түрлі мінезбен туады. Біріншісі – ішсем, жесем, ұйықтасам деп тұрады. Екіншісі – көрсем, білсем деп, ер жетіңкірегенде ит үрсе де, мал шуласа да, «ол неге өйтеді?», «бұл неге бүйтеді?» деп көзі көрген, құлағы естігеннің бәрін сұрап, тыныштық көрмейді», – деген ой тұжырым оқушының биік танымдық қабілет, тұрмыс-тіршіліктің сырын ұғуға талпыныс баланың ерте жасынан туындайды екен. Сондықтан оқушыны ізденушілік, зерттеушілікке баулу бастауыш сыныптан басталуы тиіс.

Өйткені бастауыш сынып оқушысының түрлі сөздіктер мен қызықты Пайдаланған әдебиеттерді іздеп табуға, оқып танысуға деген құштарлығы басым болады. Баланы ізденушілікке баулу, оған зерттеу дағдысы мен білігін игерту бүгінгі білім беру саласының маңызды міндеті болып саналады.

«Өткенге қарап басымызды иеміз, ертеңге қарап білек сыбанамыз» демекші, бүгінгі бала – ертеңгі азамат. Сондықтан қазіргі мектептің басты мақсаты – баланың табиғи күштері мен мүмкіншіліктерінің ашылуына қолайлы жағдай жасау. Білім беру мазмұнын жаңарту, үздіксіз білім беру жүйесін дамыту – бүгінгі күннің басты талабы.

Оқушының танымдық өзгертушілік әрекеті зерттеушілік деп аталатын әдістің көмегімен жүзеге асырылады. Шығармашылық қабілетті дамытудың құралдары мен түрлі жолдарының арасында оқушының өзіндік зерттеу тәжірибесі өте тиімді болып табылады. Зерттеушілік білігі мен дағдылары бүгінгі күні ғылыммен айналысатын адамдарға ғана тән емес, түрлі саладағы әрбір адамның әрекетіне қажет. Зерттеуші-оқушы өзінің табиғатынан зерттеуге бейім келеді. Білуге құмарлық, бақылау жасауға талпыныс, өзінше эксперимент жүргізуге баланың балалығымен бірге жүретін процесс. Зерттеу, іздеу белсенділігі-баланың жаратылысына тән табиғи құбылыс. Зерттеушілік әдісін қолдану қажеттігі оқушының білім алу процесінде қоршаған ортасына қызығушылығымен, сүйіспеншілікпен қарауымен түсіндіріледі. Оқушының өз бетінше зерттеу жүргізуі оның жеке талабын қанағаттандыруға, көкейінде жүрген сұрақтарға жауап табуға үлкен ықпал етеді. Одан басқа зерттеу жүргізу интеллектуалдық және шығармашылық қабілеті мен ойлау, зерттеу білігінің дамуына мүмкіндік туғызады. Оқушы өз бетінше зерттеу жүргізу арқылы қоршаған ортасын тани алады, жаңа білімді дайын күйінде емес, өзі үшін жаңа білім ашады.

Мәселенің пайда болуы және нақты тұжырымдалуы міндетті түрде зерттеуден бұрын болуы керек деген тұжырым тек ішінара дұрыс. Формальды түрде бұл солай, бірақ шығармашылықтың шынайы процесі әрқашан белгісізге қадам жасау әрекеті болып табылады. Сондықтан, мәселенің тұжырымдалуы көбінесе мәселе шешілген кезде ғана туындайды. Қаншалықты қиян-кескі болып көрінсе де, іздеуді бастаған ересек зерттеуші де өзінің неліктен бұлай істеп жатқанын әрдайым анық біле бермейді, тіпті одан да көп, ол соңында не табатынын білмейді [1].

Мәселелерді көре білу - адамның ойлауын сипаттайтын ажырамас қасиет. Ол ұзақ уақыт бойы әртүрлі іс-әрекеттерде дамиды, бірақ оны дамыту үшін осы күрделі педагогикалық мәселені шешуге үлкен көмектесетін арнайы жаттығулар мен әдістерді таңдауға болады. Осы тұста кіші жастағы мектеп оқушыларының зерттеушілік қабілеттері мен дағдыларын дамытуға арналған тапсырмалардың кейбірін қарастырып көрейік.

«Әлемге басқа біреудің көзімен қараңыз» немесе «Басқа кейіпкердің атынан әңгіме құрастыр» тапсырмасы.

Дүниеге «әр түрлі көздермен» қарау қабілетін дамытудың тамаша міндеті - әртүрлі адамдардың, тірі жандардың, тіпті жансыз заттардың атынан әңгімелер құрастыруға арналған жаттығулар [2].

«Нысанның қанша мәні бар» тапсырмасы. Балаларда айналасындағы құбылыстарға басқаша қарауға және жаңа мәселелерді көруге мүмкіндік беретін психикалық қозғалыс қабілетінің даму деңгейін тереңдету және бір мезгілде тексеру үшін американдық психолог Дж.П.Гилфорд ұсынған белгілі тапсырмаларды қолдануға болады. Мысалы, балаларға өздеріне жақсы таныс, қасиеттері де белгілі объект ұсынылады. Бұл кірпіш, газет, бор, қарындаш, картон қорап және т.б. болуы мүмкін. Тапсырманың маңызды міндеті - осы элементті дәстүрлі емес, бірақ сонымен бірге нақты пайдаланудың көптеген нұсқаларын табу [3].

«Объектінің мүмкіндігінше көп белгілерін атаңыз» тапсырмасы.

Нысан аталды. Мысалы: үстел, үй, ұшақ, кітап, құмыра, т.б. Сонымен, мәселен, кесте болуы мүмкін: әдемі, үлкен, жаңа, ұзын, пластик, жазу, балалық, ыңғайлы және т.б. Кім дәптеріне осы пәннің белгілерін мүмкіндігінше көп таңдап, жазып алса, сол жеңеді. Бұл тапсырманы қызықты командалық жарыс ретінде де орындауға болады.

Бақылау проблемаларды анықтау тәсілі ретінде.

«Айқынды байқау» тапсырмасы. Балаға өзіне жақсы таныс қандай да бір затты қарастырып, сол сәтте оның көзі не көріп тұрғанын айту ұсынылады.

Гипотеза жасау дағдыларын дамыту. Қандай да бір мәселеге тап болған бойда миымыз оны шешу жолдарын жобалай бастайды – гипотеза ойлап табады. Сондықтан ғылыми зерттеулерде мәселе анықталғаннан кейін оның шешімін іздеу жүреді, яғни ойлау процесінің келесі кезеңі – мәселені шешу кезеңі ашылады. Жаңа білімді зерттеуші алдымен гипотеза түрінде жүзеге асырады. Гипотеза – ойлау процесінің қажетті және шарықтау сәті [4].

Сондықтан, зерттеушінің негізгі, негізгі дағдыларының бірі – гипотезаны алға тарта білу, болжам жасай білу. Бұл процесс міндетті түрде ойлаудың өзіндік ерекшелігі мен икемділігін, өнімділікті, тіпті шешімділік пен батылдық сияқты жеке қасиеттерді талап етеді. Гипотеза логикалық пайымдау нәтижесінде де, интуитивтік ойлау нәтижесінде де туады. Гипотеза жасау қабілетін арнайы жаттықтыруға болады.

«Бірге ойланайық» тапсырмасы:

Құстар оңтүстікке баратын жолды қайдан біледі?

Неліктен ағаштар көктемде бүршік жарады?

Неліктен су ағып жатыр? Неліктен жел соғады?

Неліктен металл ұшақтар ұшады?

Неліктен күн мен түн бар? және т.б [5].

Мұнда гипотеза мен арандатушы идеяларды дамыту қабілетін жаттықтыруға мүмкіндік беретін жаттығулар берілген. Біріншіден, болжам жасау кезінде біз әдетте келесі сөздерді қолданатынымызды ескеріңіз:

Мүмкін... Айталық... Келейік... Мүмкін... Егер...

Жағдайға байланысты жаттығу. Бұл элементтердің әрқайсысы қандай жағдайларда өте пайдалы болады? «Осы екі немесе одан да көп заттардың пайдалы болатын жағдайларын ойлай аласыз ба?» деген сұрақ қойылады. Үстел; ойыншық қайық; апельсин; ұялы телефон; үй салу жобасы шәйнек; реактивті жазықтық; ромашка гүл шоғы; аңшы ит.

Кері жаттығу. Гипотезаны алға тарта білуге үйрету тұрғысынан өте тиімді. Мысалы: Қандай жағдайларда дәл осы заттар мүлдем пайдасыз және тіпті зиянды болуы мүмкін?

Міне, ұқсас жаттығуларға арналған тағы бірнеше сұрақтар:

Балалар (аюдың күшігі, жолбарыстың күшігі, қасқырдың күшігі, лақтар, т.б.) неліктен ойнағанды ұнатады деп ойлайсындар? Неліктен қар көктемде ериді?

«Оқиғаның ықтимал себебін табу» сияқты тапсырмалар да гипотеза жасауды үйренуге көмектеседі.

Қоңыраулар соғылады; Ауладағы шөп сарғайып кетті; Достар ұрысып қалды.

Осы оқиғалардың ең фантастикалық, ең ақылға сыймайтын екі немесе үш түсіндірмелерін атаңыз.

«Егер сиқыршы жер бетіндегі әрбір адамның ең маңызды үш тілегін орындаса не болар еді?» тапсырмасы [6].

Сұрақ қою дағдыларын дамыту. Кез келген зерттеуші үшін маңызды дағды – сұрақ қоя білу. Балалар сұрақ қояды жақсы көреді, егер олар жүйелі түрде бұдан арылмаса, бұл өнерде жоғары деңгейге жетеді.

Зерттеу процесінде кез келген білім сияқты сұрақ негізгі рөлдердің бірін атқарады. Бұл артық айтқандық емес, білім сұрақтан басталады деп айтуға болады. «Мәселе», «сұрақ», «проблемалық жағдай» терминдері бірдей емес, бірақ өте жақын, тығыз байланысты ұғымдарды білдіреді. Сұрақ әдетте мәселені білдіру формасы ретінде қарастырылады, сұрақпен салыстырғанда мәселе күрделі құрылымды, бейнелеп айтқанда, толтыруды қажет ететін бос жерлері көп [7].

«Үстел үстінде жатқан зат туралы жаңа нәрселерді білуге қандай сұрақтар көмектеседі?» тапсырмасы.

Сұрақ қоя білуге жаттықтыру үшін «Жасырылған сөзді тап» тапсырмасын жаттығу ретінде ұсынуға болады. Оны әртүрлі тәсілдермен жүзеге асыруға болады. Міне, ең қарапайымы. Балалар бір тақырып бойынша бір-біріне «не», «қалай», «неге», «не үшін» деген сөздерден бастап әртүрлі сұрақтар қояды. Міндетті ереже - сұрақта анық көрінбейтін байланыс болуы керек. Мысалы, апельсинге қатысты сұрақтар «Бұл қандай жеміс?» емес, «Бұл қандай зат?» сияқты естіледі.

«Не сұралғанын тап» ойыны. Тақтаға шыққан оқушыға сұрақтар жазылған бірнеше карточкалар беріледі. Ол сұрақты дауыстап оқымай, картада не жазылғанын көрсетпей, дауыстап жауап береді. Мысалы, картада: «Сіз спортты ұнатасыз ба?» деп жазылған. Бала «Мен спортты жақсы көремін» деп жауап береді. Барлық қалған балалар сұрақтың не екенін болжау керек.

«Бейтаныс адамның сұрақтары» тапсырмасы. Сіз бейтаныс құрдасымен (бейтаныс ересек адаммен, бейтаныс жас баламен және т.б.) сөйлесіп жатқаныңызды елестетіңіз. Ол сізге бірінші кезекте қандай сұрақтар қояды деп ойлайсыз?

Ұғымдарды анықтау дағдыларын дамыту. Ұғым – логикалық ойлаудың бір түрі. Ұғым дегеніміз - объектілерді олардың маңызды және жалпы белгілерінде көрсететін ойлау формасы.

Заттар, құбылыстар, оқиғалар бар және олар туралы біздің түсініктеріміз бар. Ұғымды кейде ойлаудың ең қарапайым ұяшығы деп те атайды. Концепт дегеніміз – шындықтың заттары мен құбылыстарын, олардың арасындағы байланыстарды жалпылама түрде көрсететін ой. Ұғым жалпылау және абстракциялау операциялары арқылы қалыптасады. Сондықтан ұғымда бәрі емес, анықталған объектілердің негізгі, маңызды белгілері ғана көрініс табады [8].

Жіктеу дағдыларын дамыту. Дүниені танып-білу заттар мен құбылыстарды қабылдау, олардың сезімдік бейнелеуімен ғана шектелмейді. Ол заттар мен құбылыстардағы жалпы маңызды белгілерді бөлуді қамтиды.

«Төртінші қосымша» тапсырма.

Жіктеу дағдыларын дамытуға арналған тапсырмалар

«Қатарларды жалғастыр» тапсырмасы. Мысалы: пайдалы қазбаларға көмір, мұнай, руда, алмаз, т.б.

«Қателерді тауып, оларға түсініктеме беру» тапсырмасы.

Бақылау қабілеттерін дамыту. Бақылауды көптеген ғылымдарда қолданылатын зерттеудің ең танымал және қол жетімді әдісі ретінде асыра айтусыз квалификациялауға болады. Қарапайым адамның бақылауы күнделікті өмірде үнемі қолданылады. Ол әлем туралы әртүрлі ақпараттың ең құнды және мүлдем алмастырылмайтын көзі ретінде қызмет етеді.

«Бұлақ көрсең, көзін аш» деген ұлағатты сөзге сүйеніп, бар мүмкіндікті пайдаланып, баланың қабілетін, дарынын ашу және әрбір оқушының өз мүмкіндіктерін, қабілет және икемділігін таныта білуіне жағдай жасау – мұғалімнің басты міндеттерінің бірі. Ендеше мектепте оқушыны ізденушілікке баули отырып ғылым мен техниканың жетістігіне сәйкес армандарына жетуге, өз жолдарын дәл табуға, ғылымға жетелеу арқылы өздерінің қабілеттерін ашуларына көмектесудің маңызы зор. Жаңа ғасырға қадам басқан жас жеткіншектердің қазіргі өмірге бейімділігі болуы керек. Ол өмірдің әр тетігіне үңіліп, тығырықтан шығар жолға даяр болуы қажет.

Әдебиеттер тізімі:

1. Баранова Э.А. Вопрос как форма познавательной активности детей. Вопросы психологии. - 2007. № 4.-С. 45-55.
2. Как проектировать универсальные учебные действия в начальной школе. От действий к мысли: пособие для учителя, под редакцией А.Г.Асмолова.-М.:Просвещение, 2008 г.
3. Развитие исследовательских умений младших школьников. Под Редакцией Н.Б.Шумаковой.Москва, «Просвещение», 20011 г.
4. Леонтович А.В. Исследовательская деятельность учащихся. Сборник статей // Библиотека журнала «Исследовательская работа школьников», серия «Сборники и монографии», М., 2006, 114 с.
5. Методика исследовательской деятельности учащихся в области естественных наук / Ред.-сост. А.С.Обухов. – М.: МИОО; журнал «Исследовательская работа школьников», 2006. – 128 с.

6. Пискунова М.В. Психологическое сопровождение исследовательской деятельности учащихся // Исследовательская работа школьников. – 2006. № 1. – С. 93-99.
7. Плигин А.А. Исследовательская деятельность школьников в модели личностно-ориентированного образования// Исследовательская работа школьников.-2005.-№4. - с.47-56.
8. Савенков А.И. Виды исследований школьников//Одаренный ребенок.-2005.-№2. - с.84-106.

УДК 37.02

FEATURES OF THE DEVELOPMENT OF THE REFLEXIVE POSITION OF STUDENTS IN THE CONDITIONS OF DISTANCE EDUCATION

Nuraly Aizhan Zhomartkyzy,

student of the Department of Pedagogy and Psychology
Kostanay Regional University named after A.Baitursynov

Scientific supervisor: Bezhina Victoria Valeryevna
Doctor of Philosophy (PhD), PhD

Associate Professor of the Department of Foreign Languages
of the Kostanay Regional University named after A.Baitursynov

Аннотация

Мақалада қашықтықтан білім беру жағдайында оқушылардың рефлексивті позициясын дамытудың өзекті тенденциясы сипатталған. Пандемия кезіндегі кері байланыстың маңызды рөлі туралы айтылады. Мақсаты: қашықтықтан білім беру жағдайында оқушылардың рефлексиялық жағдайын зерттеу
Түйінді сөздер: қашықтықтан оқыту, рефлексивті позиция, кері байланыс, мотивация, эмоционалды күй

Аннотация

В статье описывается актуальная тенденция развитию рефлексивной позиции учащихся в условиях дистанционного образования. Рассказывается о значимой роли обратной связи в условиях пандемии. Цель: изучить рефлексивную позицию учащихся в условиях дистанционного образования
Ключевые слова: дистанционное обучение, рефлексивная позиция, обратная связь, мотивация, эмоциональное состояние

Annotation

The article describes the current trend in the development of the reflexive position of students in the context of distance education. The article describes the significant role of feedback in the context of a pandemic. Purpose: to study the reflexive position of students in the context of distance education
Keywords: distance learning, reflexive attitude, feedback, motivation, emotional state

The COVID-19 pandemic has shaken up the lives of children. Faced with quarantine, school closures and social distancing, many of them have lost the everyday experience that usually shapes their self-esteem - a sense of self-worth as a person.

The COVID-19 pandemic has led to the largest disruption in the functioning of education systems in history, affecting almost 1.6 billion students in more than 190 countries and on all continents. The closure of schools and other educational institutions affected 94 percent of the global student population, and in low-income and lower-middle-income countries, this figure is 99 percent. If we talk only about the economic consequences of the pandemic, then about 23.8 million more children and young people (from preschoolers to university students) may drop out of school next year or find themselves without access to education. Moreover, the disruption of the educational process has and will have serious consequences beyond the educational system. [1]

At the beginning of the COVID-19 pandemic, classes were promptly switched to online, which confused teachers and negatively affected student academic performance.

The schedule included online classes in synchronous and asynchronous modes with tasks that students could complete at home at a convenient time for them. The classes were carefully planned taking into account such aspects as the optimal time of the session, which does not coincide with the classes of brothers and sisters, and the availability of the necessary devices. Teachers who are well acquainted with modern technologies served as technical mentors, helping their colleagues overcome the difficulties associated with working online. [2]

For middle and high school teachers on teaching children during the COVID-19 period were provided: a selection of 10 practical training tips for middle school teachers, 50 offline and online resources as kundelik.kz, Online-Mektep, Etutorium LMS, Moodle, Edupage, etc., dedicated to teaching schoolchildren