

«Universal-onlayn» xidməti əsasında şagird şəxsiyyətinin inkişafı layihəsinin idarə edilməsi*

Müəllif **Valeriy Kiriçuk**

Ukrayna Milli Pedaqoji Elmlər Akademiyası Təhsil İnstitutunun
Psixologiya kafedrasının dosenti. E-mail: kyrichuk@ukr.net
<https://orcid.org/0000-0003-0296-421X>

Annotasiya Tədris prosesinin idarə olunması xidməti olan «Universal-onlayn» Valeriy Aleksandroviç Kiriçukun pedaqoji görüşlərinin məqsəd, vəzifə və prinsiplərini əhatə edən sistemdir. Məqalədə kompleks xarakterizə olunan bu sistem şagird şəxsiyyətinin hərtərəfli inkişafına yönəlib və pedaqogika, psixologiya, tibbi məlumatların emalı işinin təşkili sahələrində nəticələrin birləşməsindən ibarətdir. Bu sistem müəyyən şərtlər daxilində «Adaptiv təhsil sistemi» də adlandırıla bilər. Sistemin konsepsiyasının mahiyyəti bundan ibarətdir ki, hər bir uşaq özünəməxsus şəkildə inkişaf edir, ona görə də fərdiləşmiş təlim və tərbiyəyə ehtiyac duyulur. Sistemdə təhsilalanların hər birinin obyektiv təhsil tələbatlarını ödəmək üçün onların təhsil ehtiyacları müəyyənəşdirilir. Şagird sistemin prinsiplərinə əsasən təhsil aldığı müddətdə hərtərəfli tibbi-psixoloji-pedaqoji diaqnostika edilir. Bu ehtiyacların faktiki təhlilinin aparılması və təhsil tsiklində şagirdin şəxsi inkişafını təmin edən fərdi tapşırıqlar müəyyənəşdirilir. Müəyyən vəzifələri yerinə yetirmək və müəllimlərin işini təşkil etmək üçün layihə metodu tətbiq edilir. Məqalədə göstərilir ki, «Universal-onlayn» ümumtəhsil məktəblərində kollektiv təlimdə fərdi təhsilin həyata keçirilməsinə imkan yaradan inteqrasiya edilmiş bir vasitədir. Bu sistem mövcud maliyyə, kadr, təşkilati məhdudiyyətlər çərçivəsində zamana qənaət etməklə müəllimlərin işini asanlaşdırır.

Açar sözlər Elmi-pedaqoji metodiki layihə, Universal-onlayn, şagird şəxsiyyəti, şagirdin zehni inkişafı.

<http://dx.doi.org/10.29228/edu.18>

Məqaləyə istinad: Kiriçuk V. (2019) «Universal-onlayn» xidməti əsasında şagird şəxsiyyətinin inkişafı layihəsinin idarə edilməsi. «Azərbaycan məktəbi». № 2 (687), səh. 165–184.

* Məqalə rus dilindən tərcümə olunub. Mənbə: Киричук В. (2018) *Управление проектами личностного развития учеников на облачном сервисе «Универсал-онлайн»*. «Азербайджанская школа». № 3 (684), стр. 119–138.

Management of projects of personal development of the disciples on the cloud service «Universal-online»

Author **Valery Kirichuk**

Associate Professor at the Department of Psychology of Management of the Institute of Educational Management, National Academy of Pedagogical Sciences of Ukraine. E-mail: kyrichuk@ukr.net
<https://orcid.org/0000-0003-0296-421X>

Abstract The «Universal-online» educational management service is a cloud-based application that implements the principles of a holistic pedagogical system of Valeriy Kyrchuk. This system is aimed at the comprehensive development of the child's identity and represents a combination of the latest knowledge in the areas of pedagogy, psychology, medicine, data processing and labor organization. With certain reservations, it can be attributed to the so-called «systems of adaptive education». The essence of the concept of the system — each child develops in a unique way, and therefore needs individualized education and training. The system provides for the need for periodic comprehensive medical-psychological and pedagogical diagnostics of students to identify the objective educational needs of each, carrying out a factor analysis of these needs and identifying the individual tasks of personal development for the educational cycle, the application of the project method of organizing the work of teachers (as the most purposeful) for the fulfillment of the specified tasks, defines the sequence of actions of teachers to create an individualized personality Educational educational content. The «Universal-online» service is an integrated toolkit that makes it possible to introduce individualized education in the most ordinary general educational institutions with a collective learning method. Under the existing financial, personnel and organizational constraints of these institutions. Save time and ease the work of educators.

Keywords Scientific-pedagogical methodical project, universal online, student identity, mental development of the student.

<http://dx.doi.org/10.29228/edu.18>

To cite this article: Kirichuk V. (2019) *Management of projects of personal development of the disciples on the cloud service «Universal-online»*. Azerbaijan Journal of Educational Studies. Vol. 687, Issue II, pp. 165–184.

Aktuallıq

İdeyaların inkişafının və sosial-pedaqoji layihələrin praktiki analizi təhsildə bu gün mövcud olan, narahatlıq yaradan bir sıra tendensiyaları və ziddiyyətləri müəyyənləşdirməyə imkan verir. Bunların ağırlaşmaları da tərbiyə prosesinə mənfi təsir edən sosial risk kimi qiymətləndirilir. Bunlar uşaqılıq dövrünün infrastrukturunun modernləşdirilməsi məsələlərinin gerçəkləşməsinə, uşaqların sosiallaşmasına, mənəvi inkişafına, vətəndaş kimi formalaşmasına mane olur.

Bu gün «Universal-onlayn»ın tətbiqi təhsil sistemində ən çox narahatlıq yaradan iki tendensiyanı meydana çıxarır: «subyektin layihələndirilməsi» və «layihə fəaliyyətinin formalaşdırılması».

Praktikada və elmi-metodik işlərdə layihələndirmə mövzusu qeyri-müəyyən olarsa və ya tərbiyə prosesinin subyektini ilə əvəz edilərsə, daha dəqiq desək, bu proses şəxsiyyətin formalaşdırılması prosesində həyata keçirilərsə, qeyd etdiyimiz narahatlığın baş verməsi labüd olar.

Uşağın dünyaya öz yaradıcı modelini, şəxsi idealını, özünü inkişaf etdirmə, özünü tərbiyə motivini gətirməsinə şərait yaratmaq əvəzinə, bir uşağın mənəvi inkişafını qiymətləndirmək üçün öhdəlik xüsusiyyətləri tələb edilərsə, «Məzun modeli» və ya «Məzun portreti» adlandırdığımız anlayışlar şagirdlərin inkişafında mənfi rol oynayır. Bu zaman uşağı sanki «yuxarıdan aşağı» yuvarlayırıq.

Pedaqoji aksiomlar şəxsiyyət formalaşdırılmasında kifayət etmir. Əgər sosial-pedaqoji iş prosesində yalnız humanist, demokratik dəyərlərə, şəxsiyyətyönlü, subyektiv yanaşmalara əsaslanaraq, təhsilalan ölkə Konstitusiyasında təsbit olunmuş ümumbəşəri və milli dəyərlərə sadıq vətəndaş kimi yetişə bilər.

Layihələndirmənin predmeti tərbiyəvi proses ola bilər. Tərbiyə prosesinin subyektindən başqa hər şey: tərbiyə sistemi və ya onun reallaşdırılması modeli, tərbiyə prosesi subyektlərinin birgə fəaliyyət mexanizmləri və texnologiyaları, təhsil sisteminin fərdi komponentləri layihələndirmənin mövzusu sayılır.

Ümumtəhsil məktəblərində humanist pedaqogika, keyfiyyətli tibbi dəstək və psixoloji dəstəyin əməkdaşlıq rejimində tətbiqi şəxsiyyəti inkişaf etdirən modelə keçid deməkdir. Hansı ki, şagird bu modeldə öz istedadlılıq və fərdilik xüsusiyyətləri ilə yaradıcılıq bacarığını meydana çıxara bilər.

Şəxsiyyəti inkişaf etdirən yanaşma innovativ-metodik və tədris texnologiyalarının yaradılmasını, tətbiq edilməsini, sağlamlığının qorunub saxlanması şərti ilə uşağın şəxsiyyətinin ahəngdar şəkildə inkişafını həyata keçirmək üçün hər bir təhsilalanın mənəvi cəhətdən formalaşmasını təmin edir.

Ümumtəhsil müəssisəsinin təlim-tərbiyə prosesinin bu sistemi Ukrayna Milli Pedaqoji Elmlər Akademiyası (MPEA) İstedadlı Uşaqlarla İş İnstitutunun tədqiqatçıları, Ukrayna MPEA Təhsilin İdarəedilməsi İnstitutunun psixoloji idarəetmə kafedrasının, Pediatriya və Doğum İnstitutunun Ana və uşaq sağlamlığının təşkili elmi problemləri şöbəsinin alimləri tərəfindən 2012-ci ildə daha da təkmilləşdirilmişdir.

Ümumtəhsil məktəb şagirdlərinin şəxsi inkişaf layihələrinin idarə edilməsinin bütöv sistemi olan «Universal-onlayn» layihəsi Ukraynada iki eksperiment dövrünü: 2001-2007, 2007-2012-ci illəri əhatə etməklə, ölkənin 20 bölgəsində yerləşən yüzdən çox ümumtəhsil müəssisəsində tətbiq olunmuşdur.

Təlim-tərbiyə prosesinin şəxsiyyəti inkişaf etdirən məzmun əsasında layihələndirilməsi

«Universal-onlayn» sisteminin psixoloji, tibbi və pedaqoji texnologiyalarının yaradılması və sınaqdan keçirilməsində Ukraynanın, ən çox Volın, Dnepropetrovsk, Nikolaev, Donetsk, Lugansk bölgələrinin eksperimental ümumi təhsil müəssisələrinin müəllim kollektivləri tərəfindən böyük köməklik göstərilmişdir. Bu bölgələrin müəllim heyəti bu təcrübə tədqiqat fəaliyyətini 1998-2015-ci illərdə həyata keçirmişdir. Təcrübədə olduqları müddətdə təhsil müəssisələri vahid bir təhsil sisteminin səkkiz texnoloji modulunu sınaqdan keçirdi və onun monitorinqini apardı. Monitorinq statistikasına göstərir ki, şagirdlərin şəxsi inkişafında müsbət nəticələr əldə edilib, eyni zamanda müəllimlərin peşəkarlıq səviyyələri xeyli yaxşılaşmışdır.

Ukrayna Milli Pedaqoji Elmlər Akademiyasının mütəxəssislərinin, Akademiyanın rəyasət heyətinin müsbət rəylərini alan «Universal-onlayn» sistemi Ukrayna Elm və Təhsil Nazirliyinin 20.12.2017-ci il tarixli 3 nömrəli müvafiq sərəncamı ilə fəaliyyət göstərir.

Bu təhsil sisteminin tətbiqinin başlıca məqsədi təhsil prosesi iştirakçılarının qarşılıqlı münasibətlər sistemində şagirdlərin fərdi inkişafı istiqamətində sosial baxımdan konstruktiv dəyişiklikləri tətbiq etməkdir.

Şagird şəxsiyyətinin inkişafı layihəsinin idarə olunmasının əsas prinsipləri

«Universal-onlayn» xidmətində şagirdin inkişafı üçün layihələrin idarə edilməsi üzrə təhsil sisteminin yaradılması zamanı qeyd etdiyimiz prinsiplər əsas götürülür:

Təhsil müəssisəsinin sisteməlik korreksiyaedici, profilaktik, inkişaf vəzifələri və fərdi inkişaf məsələləri prinsipi şagirdin onun deviant davranışının ani vəziyyətinə deyil, şəxsiyyətinin inkişafı ilə bağlı ən yaxın (sonuncu) proqnozuna əsaslanır. Vaxtında görülən profilaktik tədbirlər şagirdin şəxsi inkişafında və davranışında lazımsız ağırlaşmaların qarşısını almağa imkan verəcək. Buna görə də, deyə bilərik ki, gələcəkdə bu sistemdə tammiqyaslı xüsusi korreksiya tədbirlərinin həyata keçirilməsinə ehtiyac var. Hər hansı bir proqram və ya tərbiyəolunanların inkişafı layihəsi onların yalnız davranışındakı kənarçıxmaların korreksiyasına yönəlməklə kifayətlənməməli, eyni zamanda uşağın şəxsiyyətinin harmonik inkişafının potensial imkanlarının daha dolğun həyata keçirilməsi üçün də əlverişli şərait yaradılmalıdır.

Diaqnostika, inkişaf və korreksiya birliyi prinsipi pedaqoji prosesin bütövlüyünü təmin edir. Hər hansı subyekt haqqında ilkin məlumatları bilmədən effektiv və geniş

miqyaslı korreksiya-inkişaf işlərini aparmaq mümkün deyil. Şagird haqqında obyektiv məlumatlar, onun inkişaf xüsusiyyətləri, yaşları, böyükər ilə münasibətləri olmasa, davranışdakı kənaraxıxmaları düzəltmək və potensial imkanlarını inkişaf etdirmək üçün lazımı metodları tapmaq çətindir. İnkişaf-korreksiyaedici pedaqoji proses dəyişikliklərin olub-olmamasını, korreksiyaetmənin inkişafının və sürətinin dinamikasının yoxlanılmasını; diaqnostik prosedurların aparılmasını, düzəliş və inkişaf fəaliyyətlərinin bütün mərhələlərinin reallaşdırılmasını nəzarətdə saxlayır.

Şagirdlərin şəxsi keyfiyyətlərinin fərdiliyini və qüsurların strukturunu nəzərə al-maqla korreksiyaedici – inkişafetdirici və tərbiyəvi proseslərin layihə planlaması prin-sipi təlim vəzifələrinin icrası, korreksiyaedici-inkişafetdirici taktiki məsələlərin həlli ilə sıx bağlıdır.

Potensial imkanların inkişafını və korreksiyasını özündə maksimum səviyyədə ehtiva edən funksiyalar əsasında bütün təlim və korreksiya edən tərbiyəvi tədbirlərin təşkili və həyata keçirilməsi prinsipi korreksiya-tərbiyə proseslərində planlaşdırma və onun həyata keçirilməsini, potensial imkanların inkişafının korreksiyaetmə funksiyasını maksimum dərəcədə özündə ehtiva etməsinə əsaslanır. Korreksiya və inkişafın fəal prinsipi təlim-tərbiyə prosesinin təşkili və keçirilməsi taktikasını və qarşıya qoyulmuş məqsədlərin reallaşdırılması üsullarını müəyyən edir. Vurğulanır ki, onların əldə olunmasında əsas məqsəd şagird və müəllimlərin fəallığının təmini, onların fəal təzahürü üçün zəruri şəraitin yaradılması, korreksiya-inkişaf işlərinin sürətidir. Şagirdlərin sistemdə aparıcı fəaliyyəti onların ətraf mühitə və sosial mühit elementlərinə münasibətləri ilə müəyyən olunur. Həmin elementlər müəyyən anlarda inkişafın mənbəyinə çevrilərək, «uşaq – həmyaş»ı, «uşaq – böyükər» münasibətlər sistemində müəyyən bir yaş dövrü üçün tipik ünsiyyət formalarını müəyyənləşdirir.

*Proqramın müxtəlif bölmələrində mövzular üzrə təhsil materiallarını qruplaşdırma prinsipi*nə təhsil müddətinin bütün dövrlərində rast gəlinir. Fəaliyyət və bacarıqların bütün formalarında korreksiya və formalaşdırma aparılır, psixoloji inkişafın pozulmaları düzəldilir.

İslah-tərbiyə işinə fəal yanaşmanın həyata keçirilməsi prinsipi, yəni bütün növ tərbiyə işinin — əsas fəaliyyət qruplarının məcrasında tədris və korreksiya işlərinin aparılması prinsipi. Korreksiyaedici-pedaqoji işin planlaşdırılması və təşkili zamanı şagirdlərin əksəriyyətinin çətinlik çəkdiyi tapşırıqlarda ən adekvat məqsəd və məsələlər elə seçilməlidir ki, onların həlli inkişaf istiqamətinə yönəlsin. Fəaliyyət yanaşmasının prinsipini korreksiya və inkişaf prosesinin qurulmasının metodoloji əsası təşkil edir.

Korreksiya – pedaqoji fəaliyyətin metod və üsullarının kompleks istifadəsi prinsipi. Korreksiya – inkişaf pedaqogikasında və psixologiyasında şəxsin fərdi psixoloji xüsusiyyətlərinin, sosial vəziyyətinin, pedaqoji prosesin maddi-texniki və tədris-metodiki təminat səviyyəsinin və müəllimlərin, praktik psixoloqların, tərbiyəçilərin buna hazırlığını nəzərə alan müəyyən metod və vasitələrin və texnikanın birləşməsi tələb olunur. Burada həm müəyyən məntiq, həm də pedaqoji metodların və korrek-siya üsullarının tətbiqinin ardıcılığı, şagirdin şüuruna, onun emosiya və hisslərinə

təsirin müəyyən pilləli olması, onun həmyaşlıları və böyüklərlə fəal fərdi və ya qrup fəaliyyətinə cəlb edilməsi diqqətdə saxlanılır.

Kompetensial yanaşma prinsipi. İdrak fəaliyyətinin inkişafını sinif rəhbərləri, fənn müəllimləri, tərbiyəçilər, defektoloqlar həyata keçirirlər. Nitqin inkişafını və korreksiyasını loqoped-müəllimlər reallaşdırır. Mövcud pozuntuların korreksiyasını defektoloq-müəllimlər təmin edir (surdo-, tiflo-, oliqofrenopedaqoqlar). Praktik psixoloq uşaqların psixoloji sağlamlığını, uşağın şəxsiyyətinin korreksiyasını və inkişafını təmin edir. Bu zaman sinif rəhbərləri, tərbiyəçilər birgə fəaliyyət göstərir, rejimdən irəli gələn vəzifələri həyata keçirirlər.

«Universal-onlayn»da şagirdlərin boş vaxtlarındakı öz-fəaliyyətləri planlaşdırılır, bu da pedaqoqların yaratdığı fənn-integrativ və tədris-idrak mühitinin hesabına pedaqoji yönü ilə diqqəti cəlb edir. Bu, hər bir şagirdin maraqlarına cavab verən geniş fəaliyyət ilə təmin olunur, onların bir-biri ilə əməkdaşlığı və fərdi fəaliyyətlərinə zəmin yaradılır. Fiziki tərbiyə ilə birmənalı olaraq, fiziki tərbiyə müəllimləri məşğul olur. Musiqi və bədii fəaliyyətin inkişafı musiqi müəllimi tərəfindən həyata keçirilir.

Təhsil proqramlarının mənimsənilməsi prosesində uşağın psixofiziki vəziyyətinin uçotu prinsipi. Ümumtəhsil məktəblərində təhsil prosesi struktur bölmələrin: administrasiyanın, fənn müəllimlərinin, sinif rəhbərlərinin, tərbiyəçilərin, tibb işçilərinin, şagird özünütəhsil qurumunun və valideynlərin qarşılıqlı fəaliyyət modeli əsasında həyata keçirilməlidir. Bu isə öz növbəsində tibbi və pedaqoji tədbirlərin ardıcılığını sistemləşdirməyə, şagirdin pedaqoji yüklənməsinin nisbi bərabərliyini təmin etməyə imkan verəcək.

Təhsil prosesinin bütün iştirakçılarının fəaliyyətində qarşılıqlı əlaqə prinsipi. Bu, bütün təlim-tərbiyə prosesi iştirakçılarının korreksiya və inkişaf tədbirlərinin hazırlanması və həyata keçirilməsində çox mühüm prinsipdir. Buna görə də, hər tədris ilinin, hər semestrin sonunda hərtərəfli tibbi, psixoloji, pedaqoji diaqnostika aparılması məsləhət görülür. Bunun əsasında sinif kollektivləri, eləcə də ayrı-ayrı qruplar və həmçinin konkret şagirdlər üçün şəxsiyyətin fərdi inkişafını reallaşdırma biləcək layihələr müəyyənləşdirilir.

Sosial adaptasiya üçün vacib olan şəxsi keyfiyyətlərin prioritet formalaşması prinsipi. Bu prinsipə əsasən təhsil prosesi elə qurulur ki, şagirdlərdə fəal həyat mövqeyinə, nikbinliyinə, ünsiyyət qabiliyyətinə, öz bilik və bacarığına inam formalaşsın.

Yaxın ətrafla səmərəli münasibətlərin yaradılması prinsipi. Şagird sosial mühitdən kənarda inkişaf edə bilməz. O, sosial mühitin aktiv komponenti olub bütöv sosial münasibətlər sisteminin tərkib hissəsidir. Buna görə də, onun davranışındakı kənarlaşmalar – deviantlıq yalnız onun psixofizioloji vəziyyətinin deyil, həm də valideynlərinin, yaxın dostlarının və həmyaşlılarının, pedaqoqların ona fəal təsirinə nəticəsidir. Yəni şagirdin davranışındakı çətinliklər — onun yaxın ətraf mühitlə münasibətlərinin, onların birgə fəaliyyətinin və ünsiyyətinin xüsusiyyətlərinin, sosial şəxsiyyətlərarası əlaqələrin xarakterinin nəticəsidir. Nəticə etibarilə, şagirdin şəxsiyyətini araşdırmadan, tədqiqat nəticələrinin sistematik təhlilinə varmadan, təhsil prosesinin məzmununu tərtib etmədən şagirdin fərdi inkişafının

reallaşdırılması istiqamətində məqsədyönlü iş aparmaq mümkün olmayacaq. «Universal-onlayn» nəzərdə tutur ki, humanist pedaqogika, əməkdaşlıq və ortaqlıq prinsiplərinin həyata keçirilməsi kontekstində tədris prosesinin təşkili üçün tədris və intizam modelindən fərdi inkişaf modelinə keçid təmin olunsun. Bu da şəxsiyyətyönlü tədrisin təmin olunmasında əsas amillərdən hesab edilə bilər. Bu, yeni təhsil paradigmasının, məntiqi təfəkkürün formalaşmasına yeni yanaşma prizmasının, tədrisin innovativ texnologiyalarının axtarılmasını, nəhayət XXI əsrin tələblərinə uyğun məktəbin, şəxsiyyətin özünəreallaşdırması məktəbinin, multikultural təhsil verən məktəblərin yaradılmasını tələb edir. Yalnız şəxsiyyətin inkişafını stimullaşdıran, ona yol açan təhsil modeli qurmaqla belə məktəbləri yaratmaq mümkündür.

Əsas məzmun

Ümumtəhsil məktəbi şagirdlərinin şəxsi inkişaf layihələrinin idarə edilməsi üzrə innovativ təhsil sisteminin yaradılması prosesində tədrisin şəxsiyyətyönlü məzmununun layihələndirilməsi məqsədi ilə elektron diaqnostik-layihələndirici servis ərsəyə gətirmək zərurəti yaranmışdır.

«Universal-online» xidməti təhsil prosesinin bütün iştirakçılarının qarşılıqlı əlaqəsində üç alt sistemdən ibarət çoxsəviyyəli iyerarxik təhsil sistemini təşkil edən doqquz texnoloji moduldan ibarətdir:

1. Diaqnostik-analitik altsistem (hədəflərin müəyyənləşdirilməsi):

- təlim-tərbiyə prosesi iştirakçılarının diaqnostikası;
- şagirdlərin fərdi inkişafının təhlili və proqnozlaşdırılması;
- təhsil müəssisəsinin və şagirdlərin fərdi inkişafına dair tapşırıqların hazırlanması.
- Program-planlaşdırma alt sistemi (layihələndirmə).
- tədris və təlim-tərbiyə programının programlaşdırılması (fənyönlü məzmunla);
- layihələrin süjet xəttinin modelləşdirilməsi (problem-hədəfli məzmunla);
- təhsil prosesi iştirakçılarının işinin planlaşdırılması (şəxsiyyətyönlü məzmunla).

2. Korreksiya və inkişaf altsistemi (prosesual):

- tədris və təlim-tərbiyə ssenarilərinin yaradılması (şəxsi inkişaf məzmunlu);
- təhsil məzmununun reallaşdırılması (şəxsiyyətyönlü və şəxsi inkişaf məzmunlu), pedaqoji işçilərin işlərinin səmərəliliyinin müəyyənləşdirilməsi;
- rayon, region, ölkə üzrə şagirdlərin, qrupların, sinif kollektivlərinin şəxsi inkişafının, tədris müəssisələrinin irəliləyişinin monitorinqi.

«Universal onlayn» diaqnostik metodlar

I Blok. Şəxsiyyətin sosial və kommunikativ inkişafı

1.1. Sosiametriya metodikası.

Müəllif: A.V.Kiriçuk (şagird sorğusu) icra müddəti: 10-15 dəqiqə– 4 sual. 55 kriteriyalarla nəticələr + proqnozlaşdırma.

Kriteriyalar (sinfin inteqrasiya səviyyəsi, sinif infrastrukturu: aktiv, passiv, təcridmə, imtina, risklər qrupu, liderlər, subliderlər, liderlərin qarşılıqlı fəaliyyəti, subliderlərin qarşılıqlı fəaliyyəti, rəsmi şagird statusu, qeyri-rəsmi şagird statusu və s.).

1.2. «Şəxsiyyətin dəyərləndirmə istiqamətləri» metodikası (Müəllif: V.A.Kiriçuk). Uşaqlara 9 sualı cavablandırmaq üçün, 15-20 dəqiqə vaxt verilir. Nəticələr 9 kriteriya əsasında hazırlanır (məsələn, uşaqların dəyər istiqamətləri: fiziki yaxşılaşdırma, bədii-vizual, mövzu-transformasiya, öyrədici-idrak, sosial-kommunikativ və s.).

1.3. «Həyat aktivliyi» metodikası. Müəllif: A.V.Kiriçuk, V.A.Kiriçuk.

Sınıf rəhbəri hər şagird üçün 15 dəqiqə ərzində 9 sualla sorğu verir (ekspert qiymətləndirmə)

Nəticələr 9 kriteriyaya əsasən işlənir. Məsələn, uşağın dəyər istiqamətləri: bayram-oyun fəaliyyəti, fiziki cəhətdən yaxşılaşdırma, mövzu-transformasiya, sosial-kommunikativ və s.

II Blok. Şəxsiyyətin Psixoloji İnkişafı

2.1. Şəxsiyyətin inkişaf qüsurlarının diaqnostikası metodikası. Şəxsiyyətin psixoloji inkişafının diaqnostikasını həyata keçirən bu metodikanın müəllifi Zinaida Karpenkodur. 90 sualı cavablandırmaq üçün 15-20 dəqiqə vaxt verilir. Təhlilin nəticələri 9 kriteriya üzrə hazırlanır (məsələn, narahatlıq, aqressivlik, inamsızlıq, etibarsızlıq və s.)

III Blok. Ruhi inkişaf

3.1. Şəxsiyyətin dəyər prioritetləri metodikası. Müəllif: Svetlana Tişenko. 5 sualla 9 blok bipolyar konstruksiyalar. Sorğu 10-15 dəqiqə ərzində aparılır. Nəticələr 9 kriteriya əsasında hazırlanır (təhsilə, dostlara, sağlamlığa, əməyə və s.

IV Blok. Psixi inkişaf

4.1. Təhsil aktivliyi metodikası. Uşaqlara 15-20 dəqiqə ərzində cavablandırmaq şərti ilə 70 sualla sorğu verilir. Nəticələr 9 kriteriya əsasında hazırlanır (Məsələn, öyrənmədə özünüqiymətləndirmə, reproduktiv dinamika səviyyəsi, təhsil fəaliyyətində dəyişikliklərin dinamikası, nəticə komponentləri, uğursuzluqdan sonra hərəkətləmə bacarığı, tədris motivasiyası və s.).

4.2. Dominant qəbul sistemi metodu. Uşaqlara 10 dəqiqə ərzində cavablandırmaq şərti ilə 48 sual verilir. Nəticələr 3 kriteriya əsasında hazırlanır (görmək, hiss etmək, eşitmək).

V Blok. Fiziki inkişaf

5.1. Şagirdlərin fiziki inkişafının vəziyyəti. Müəllif S.A.Rudenko.

Şagirdin fiziki inkişaf göstəriciləri sistemə tibb işçiləri tərəfindən daxil edilir. Təhlilin nəticələri protokollaşdırılır. (Protokola şagirdin boy ölçüsü, arterial təzyiqi, sinə diametri, funksional dəyişikliklərin indeksi, çəki, sağlamlıq qrupu, harmonallıq, fiziki tərbiyə üzrə qrupu daxil edilir. Diaqnoz xəstəliklərin beynəlxalq klassifikasiyası ona əsasən müəyyənləşdirilir. Ümumilkdə 116 meyar, 8 metodika.

Şagirdin fərdi inkişaf tapşırıqlarını müəyyənləşdirmək

VI Blok. Sosial inkişaf

4.1. Uşaq-ailə qarşılıqlı münasibətləri metodikası. Metodikanın müəllifi Varq-Stolinindir. Valideynlərə 15 dəqiqədə 61 sual ünvanlanır. (məsələn, avtoritar hipersosiallaşma, sosial arzu, kiçik uğursuzluq, simbioz).

Şagirdin şəxsi inkişaf məsələlərinin qurulması

Təcrübə zamanı meydana çıxan problemlərin, qarşıya qoyulan vəzifələrin və təhsil müəssisələrinin təlim tapşırıqlarının məqsədəuyğunluğu və səmərəliliyini təhlil edərkən belə bir nəticəyə gəldik ki, əksər ümumtəhsil müəssisələrində şagirdlərin fərdi inkişafının təhlili nəticələri təhsil müəssisəsinin vəzifələrini müəyyən edərkən praktiki olaraq nəzərə alınmır. Bundan əlavə hər bir təhsil müəssisəsinin həmişə nəzərə alınmalı olan spesifik məqsədləri, ümumi təhsilin hədəflərindən irəli gələn vəzifələri və s. vardır ki, onlar da diqqətdə saxlanılmır. Təcrübə göstərir ki, bəzi müəllimlər, praktik psixoloqlar və məktəb rəhbərləri «tapşırıq» və «məsələ» terminləri arasındakı fərqi görmürlər. Ona görə də, bu terminlər arasındakı fərqi təxirəsalınmadan aydınlaşdırmağa çalışacağıq. Xatırladaq ki, «tapşırıq» fəaliyyətin obyektiv durumudur. Bütün təlim-tərbiyə müəssisələri, ümumiyyətlə bütün təhsil strukturları (ailə, məktəbəqədər təhsil müəssisələri, texniki peşə məktəbləri, məktəbdənkənar müəssisələr və s.) üçün uşaq və gənclərin tərbiyəvi tapşırıqlarının əsasları təhsil sisteminin konsepsiya, qanun, proqram və digər sənədlərində əks olunur.

«Tapşırıqlar»dan fərqli olaraq «məsələ» fəaliyyətin psixoloji və pedaqoji tənzimləyicisinin funksiyalarını yerinə yetirən obyektiv vəziyyətin psixoloji əks olunması kimi qəbul edilir.

Strateji olaraq başa düşüləndir ki, bunların həyata keçirilməsi zaman tələb edir. Məsələn, şagirdlərdə insanlıq və milli hissləri formalaşdırmaq. Belə tapşırıqları reallaşdırmaq üçün pedaqoji kollektiv uşaqlarla illərlə işləməlidir. Taktik tapşırıqlar konkret məqsədlərlə birləşdirilmiş strateji tapşırıqların bir həlqəsidir. Pedaqoji məsələlər də həmçinin strateji və taktiki cəhətlərə malikdirlər. Strateji pedaqoji məsələlər qarşıya tərbiyəalanların inkişafına, müəyyən pedaqoji idealın əldə olunmasına təsir göstərməyi hədəfləyir.

Taktiki pedaqoji məsələ tərbiyə edilənin (şagirdin) zəruri keyfiyyətlərini birbaşa olaraq formalaşdıran və xüsusi olaraq bu fəaliyyət məqsədi ilə təşkil edilən bir məsələdir.

Təlim-tərbiyə prosesində əhəmiyyətli rolu olan psixoloji-pedaqoji məsələlərə aşağıdakılar aid edilir:

- Tərbiyə məsələləri – tərbiyəçilər məşğul olur. Bunun hesabına da təlim-tərbiyə prosesin həyata keçirilməsinə (müstəqil fəaliyyət), özünükorreksiya etməsinə, özünüinkışafa nail olunur.

- Pedaqoji məsələlər – psixoloqlar və pedaqoqlar tərəfindən işlənir, uşaqların şəxsiyyətinin inkışafı prosesini nizamlayır.

- Şagirdin fərdi inkışafını təmin edən, pedaqoq və psixoloqlar tərəfindən həll edilən pedaqoji məsələlər.

Şagirdin fərdi inkışafının layihələrlə idarə olunması sistemində tapşırıq və məsələlər müəyyən olunmuş psixoloji-pedaqoji analizin nəticələrinə əsasən kompleks diaqnostika əsasında qurulur. Eyni zamanda, təhsil müəssisəsinin fəaliyyətinə aid olan pedaqoji-psixoloji məsələlər şagirdin fərdi inkışafı ilə sıx surətdə bağlıdır. Buna nail olmaq isə təhsil müəssisəsində təlim-tərbiyə prosesinin, fərdi inkışafın strateji və taktiki məsələlərlə həyata keçirilməsi sayəsində mümkündür. Bundan əlavə, fərdi inkışafın taktiki tapşırıqlarının icrası müəyyən bir sinif kollektivində və ümumilikdə təhsil müəssisəsində pedaqoji tapşırıqların həllini təmin edən mərhələlərlə həyata keçirilir.

Bəzi hallarda tədris müəssisəsinin tapşırıqlarının əksəriyyəti tədris ili ərzində həll olunur. Şagirdlərin fərdi inkışafının pedaqoji-psixoloji məsələləri isə semestr ərzində müəyyənləşdirilir və reallaşdırılır. Amma ola bilər ki, bunları tamamlamaq mümkün olmasın. Belə olan halda vaxtın uzadılması mümkündür.

Təhsil müəssisəsinin tapşırıqlarının qurulması əsas problemlərin təhlili əsasında aparılır. Hansı ki, bu təhlillərdən ötən illərdə də istifadə olunub və onlar şagirdin fərdi inkışafında müəyyən rola malikdir. Eksperimental tədqiqatların nəticələri göstərir ki, təhsil müəssisəsinin tapşırıqlarının qurulması və şagirdin fərdi inkışaf məsələlərinin düzgün həyata keçirilməsini səbəb-nəticə əlaqələrinin sistem-korrelyasiya analizindən istifadə etməklə lazımı səviyyədə həyata keçirmək mümkündür.

Problemlər içində ən çox ehtimal olunan psixoloji-pedaqoji axtarışdır ki, bu da tapşırıqların layihələndirilməsi sistemində psixoloji, pedaqoji təsir formasının ən optimal yollarını, tədris prosesinin iştirakçıları ilə inkışaf işinin təşkili və aparılmasının xüsusi effektiv metodlarını müəyyənləşdirməyə imkan verir. Əl rejimində isə hətta uzun müddətə belə şagirdlərin fərdi inkışafının səmərəli psixoloji-pedaqoji yol və metodlarını müəyyənləşdirmək mümkün deyil.

«Universal-onlayn» xidmətində tapşırıq və məsələlərin qurulması prosesi özündə elementləri birləşdirən layihələndirmə yolu ilə həyata keçirilir. Bu elementlər şagirdlərin fərdi inkışaf sferası əsasında kompleks psixoloji-metodiki-pedaqoji diaqnostikanın nəticələrinin təhlilinə əsasən hazırlanır.

Birinci element – «Düşüncə anlamlı» tapşırıq və məsələlərin qurulması

texnologiyasında konkret problemlərin, həmçinin potensial imkanların mahiyyətindən bəhs olunur. Eyni zamanda «Nə etməli?» və «Kimlə?» suallarına cavab verilir. İkinci, «psixoloji-pedaqoji» element şagirdlərin fərdi inkişafının və problemlərin səbəb-nəticə əlaqələrinin təhlili əsasında qurulur, psixoloji-pedaqoji təsirin daha səmərəli metodlarının tətbiqinə nail olmağa, onun aparılmasına, realizə olunmasına yol açır. O, bir qayda olaraq, əksər hallarda o aşkar edilmiş problemlərin səbəbləri hesabına qurulur və «Necə?» sualına cavab verir.

Üçüncü element – metodoloji yanaşma adlanır. Bu yanaşmaya əsasən şagirdin həm daxili, həm də xarici amillərin təsiri ilə fərdi inkişafına, onun potensial imkanları və problemlərinə korrelyasiya təhlili əsasında baxılır. Psixoloji-pedaqoji təsiri təmin etmək üçün konkret metodlar, vasitələr, nümunələr göstərilir. Bu element şagirdlərin, valideynlərin müəyyən edilmiş potensial imkanlarına görə yaradılır və «Necə?» sualına cavab verir.

«Universal-onlayn» «bulud xidməti»ndən istifadə imkan verir ki, şagirdin əsas fərdi inkişaf problemləri, onların səbəb-nəticə əlaqələri müəyyən olunsun, korreksiya və özünükorreksiya üçün potensial imkanlar tapılsın, şagirdin fərdi inkişafının konkret yüksək səmərəli psixoloji və pedaqoji məsələlərinin qurulmasını həyata keçirmək mümkün olsun, həmçinin təhsil müəssisəsinin tədris ili üçün bir neçə tərbiyəvi tapşırığı hazırlansın. Xidmətdə avtomatik və yaradıcı rejimdə işləmək təhsil müəssisəsinin praktik psixoloquna imkan verir ki, sinif rəhbəri ilə birlikdə təklif olunan məsələlərin bir neçə variantını müstəqil olaraq müəyyənləşdirsinlər. Elə variantlar seçsinlər ki, bu, tədris və tərbiyəvi layihələrin hazırlanmasında, onların reallaşdırılmasında həlledici rola malik olsun.

Qeyd etmək vacibdir ki, bu texnologiyanın imkanları sinif kollektivində, ayrı-ayrı qruplarda iki iş rejimində: avtomatik və yaradıcı rejimdə xüsusi tədris tapşırıqlarının qurulmasını təmin edir.

«Universal-onlayn» sistemində yaradıcı rejimdə işləmək təhsil müəssisəsinin psixoloquna və sinif rəhbərinə imkan verir ki, xidmətin təklif etdiyi variantlar və kompleks psixoloji-pedaqoji diaqnostikanın nəticələrindən istifadə edərək müstəqil şəkildə məsələlər hazırlasınlar. Bununla yanaşı, xidmətdə, eyni zamanda hər hansı bir şagirdin fərdi inkişafındakı problemi həll etmək üçün bir neçə saniyə ərzində ən təsirli tərbiyəvi və korreksiya-inkişafetdirici məsələləri həll etmək də mümkündür. Bunun üçün sistemdə «Yalnız səmərəli məsələləri formalaşdırın» hissəsini seçin, bir məsələ üçün istənilən sayda alqoritm sayı təyin edin və «Avtomat» proqramının müvafiq düyməsini basın. Bundan sonra, xidmət proqramı mümkün olan 144 min variantı emal edir və avtomatik olaraq bir uşaq (qrup, kollektiv) üçün fərdi inkişafa dair bir neçə məsələ təqdim edir.

Xidmətdəki «Dizaynlaşdırma» texnoloji modulu, həm təhsil müəssisəsinin, həm də bir sinif kollektivinin aşağıdakı informasiyalı özündə cəmləşdirən vizit kartlarını çap etməyə imkan verir:

- təhsil müəssisəsindəki siniflərin sayı;
- sinifdəki şagirdlərin sayı;

- məktəbin aktivləri;
- sinfin aktivləri;
- məktəbin passivləri;
- sinfin passivləri;
- təhsil müəssisəsinin və sinfin mövcud problemlərinin siyahısı;
- təhsil müəssisəsinin və sinfin potensial imkanları;
- təhsil müəssisəsinin cari il üçün konkret tapşırıq və vəzifələri.

«Bulud xidməti»nin təhsil sistemi üçün yaratdığı imkanlar

1. Ümumtəhsil müəssisələrinin inzibati heyəti üçün:

- şagirdlərin şəxsi inkişafının sinif-kollektiv və bütünlükdə təhsil müəssisəsi səviyyəsində təhlili (fiziki, psixi, sosial və mənəvi sferada);
 - təhsil müəssisəsi haqqında analitik məlumatlar: cədvəllər, qrafiklər, diaqramlar, matrislər, xarakteristikalar, tövsiyələr (onlayn rejimdə avtomatik olaraq 10-15 dəqiqədə əldə olunur);
 - şagirdin və şagird qruplarının sinif kollektivində şəxsi inkişafını konstruktiv və dekonstruktiv baxımdan proqnozlaşdırmaq (onlayn rejimdə avtomatik olaraq 10-15 dəqiqədə əldə olunur);
 - təhsil müəssisəsinin təlim-tərbiyə prosesinin bütün iştirakçılarının-şagirdlər, pedaqoqlar və valideynlərin problem və potensial imkanlarının müəyyənləşdirilməsi (onlayn rejimdə avtomatik olaraq 10-15 dəqiqədə əldə olunur);
 - tədris ili üçün təhsil müəssisəsinin dəqiq konkret tapşırıqlarının müəyyən edilməsi (onlayn rejimdə avtomatik olaraq 10-20 dəqiqədə əldə olunur);
 - təhsil müəssisəsi üçün məqsədli, problem xarakterli mövzularda təlim-tərbiyə layihələrinin yaradılması (avtomatik və onlayn rejimdə 1 layihə – 30 dəqiqə);
 - təhsil müəssisəsinin fəaliyyətinin layihə-modul, sistem-kompleks, qrafik, təqvim, fərdi plan, plan vahidləri, iş növləri üzrə planlaşdırılması (avtomatik və onlayn rejimdə bir plan tipi 4-5 dəqiqəyə);
 - təhsil müəssisəsinin şəxsiyyətyönlü məzmununda tərbiyəvi tədbirlərinin ssenarisinin yaradılması (30-40 dəqiqə);
 - səmərəlilik protokolları ilə tədris və təlim-tərbiyə layihələrinin həyata keçirilməsinə nəzarət (avtomatik və onlayn rejimdə, 1 protokol 3-5 dəqiqə);
 - sinif kollektivində şagirdlərin şəxsi inkişafının 74 kriteriya üzrə fiziki, psixi, sosial və mənəvi inkişafının monitorinqi (onlayn rejimdə avtomatik, 2-3 dəqiqə);
 - şagirdlərin inkişaf problemləri ilə bağlı valideynlərə və pedaqoqlara tövsiyələr vermək (onlayn rejimdə avtomatik, 5-10 dəqiqə);
 - pedaqoji işçilər, müəllimlər və şagirdlərə məsləhətlər vermək (onlayn rejimdə);
 - bu kriteriyalar üzrə siyahı tərtib etmək:
 - a) sosial vəziyyət üzrə
 - b) tibbi diaqnoz
 - c) risk qrupları üzrə

d) istedadlılıq (onlayn rejimdə avtomatik)

- tədris və təlim-tərbiyə proqramları, layihələrindən ibarət elektron bankın yaradılması və onun materiallarla təmin edilməsi, tədris müəssisəsi, fənn müəllimləri, sinif rəhbərləri, praktik psixoloqlar, sosial pedaqoqlar, tərbiyəçilər, dərnək rəhbərləri, bölmə, klub və s. üçün dərslərin və korreksiyaedici-tərbiyəvi tədbirlərin ssenarisinin hazırlanması.

2. Psixoloji xidmət üçün (praktik psixoloqlar, sosial pedaqoqlar üçün):

- bütün sinif kollektivinin hər iki yarım ildə psixoloji-pedaqoji diaqnostikasının təşkili və aparılması (onlayn rejimdə avtomatik, 1 sinif kollektivi 45 dəqiqə);

- şagirdlərin, valideynlərin, müəllimlərin diaqnostikasına əsasən sistem-korrelyasiya təhlilinin aparılması: matrislər, cədvəllər, qrafiklər, diaqramlar, xarakteristikalar, pedaqoqlar, valideynlər, şagirdlər üçün tövsiyələr (onlayn rejimdə avtomatik, 10-15 dəqiqə);

- şagirdlərin şəxsi inkişafını proqnozlaşdırmaq, valideynlərə, pedaqoqlara, şagirdlərə psixoloji-pedaqoji tövsiyələr vermək (onlayn rejimdə avtomatik);

- rəhbərliyin təhsil müəssisəsinin, sinif rəhbərinin tapşırıqlarının hazırlanmasında və kompleks psixoloji-pedaqoji diaqnostika və təhlillərin nəticələri əsasında şagirdlərin şəxsi inkişaf planını hazırlanmasına köməyi;

- psixoloji xidmət və korreksiya-inkişaf proqramının, şagird şəxsiyyətinin fərdi inkişaf proqramının yaradılması;

- praktik psixoloqun və sosial pedaqoqun işinin layihə-modul planlaşdırılmasının aparılması;

- şagirdlərin, sinif və pedaqoji kollektivinin şəxsi inkişafının təşkili və monitorinqinin həyata keçirilməsi;

- valideynlər, pedaqoqlar və şagirdlərə fərdi şəkildə və pedaqoji-psixoloji tövsiyələrin verilməsi.

3. Sinif rəhbərləri üçün (tərbiyəçilər üçün):

- şagirdin yaşından və cinsindən asılı olaraq çəki amili nəzərə alınmaqla fərdi inkişafın 74 meyarına uyğun sinif kollektivində şagirdlərin inkişafının təhlili və proqnozlaşdırılması (1-2 dəqiqə, avtomatik olaraq onlayn rejimdə);

- şagirdlərin və sinif kollektivinin xüsusiyyətləri və tövsiyələr (onlayn rejimdə avtomatik, 2-3 dəqiqə);

- şagird qruplarının və sinif kollektivinin fərdi inkişaf tapşırıqlarını tərtib etmək: fərdi, qrup, kollektiv halında (onlayn rejimdə avtomatik, 5-7 dəqiqə, yaradıcılıqla, 10-15 dəqiqə);

- tərbiyəvi və korreksiyaedici proqram və layihələrin səmərəliliyini müəyyənləşdirmək (onlayn rejimdə avtomatik, 2-3 dəqiqə);

- işin layihə-modul planlaşdırılması: semestr üçün kompleks-sistemli və qrafik planlı (onlayn rejimdə avtomatik, sinif rəhbəri planının 75 faizi təhsil müəssisəsinin layihələrindən, 25 faizi sinif rəhbərinin layihələrindən, 1-1,5 saat);

- şəxsi inkişafa xidmət edən tərbiyəvi və ünsiyyət məşğələlərinin ssenarisinin hazırlanması (təlim xarakterli), (onlayn rejimdə avtomatik, 20-30 dəqiqə);
- sinif kollektivində tərbiyə prosesinin səmərəliliyinə özününəzarət – səmərəlilik protokolları (onlayn rejimdə avtomatik, 3-5 dəqiqə);
- sinif kollektivində şagirdlərin şəxsi inkişafının monitorinqinin nəticələrinin təhlili: cədvəllər, qrafiklər, matrislər, sinif kollektivi və hər bir şagird üçün xarakteristika və tövsiyələr (avtomatik 8 – 10 səhifəlik mətn (sinif rəhbəri valideyn və müəllim) onlayn rejimdə).

4. Fənn müəllimləri, dərnək rəhbərləri, bölmə və fakültativlər üçün:

- sinif kollektivində şagirdlərin şəxsi inkişafının təhlilinin və proqnozunun aparılması: şagirdlərin konkret problemləri və potensial imkanları vizit kartochkaları ilə, sinif kollektivində şagirdlərin şəxsi inkişaf tapşırıqları, hər bir sinif üçün psixoloji-pedaqoji tövsiyələr (onlayn rejimdə avtomatik, 1 sinif 10 dəqiqə);
- banklarda hər bir sinif kollektivi üçün daha səmərəli tədris proqramının axtarılması (avtomatik, 5 dəqiqə);
- problemlə-məqsədli təlim layihələrinin yaradılması (onlayn rejimdə avtomatik, 1 layihə – 20-30 dəqiqə);
- şəxsiyyətyönlü məzmunu özündə ehtiva edən tədris layihələrinin həyata keçirilməsinin təqvim planlaşdırılması (avtomatik rejimdə, 3-5 dəqiqə);
- fərdi inkişaf məzmununa malik dərslər ssenarisi yaratmaq (dərslər ssenarisinin qurucusu, 1 dərslər xülasəsi – 15 – 20 dəqiqə);
- konkret sinif kollektivində tədris prosesinin səmərəliliyinin özünü-təhlili: səmərəlilik protokolu (iki səhifə), səmərəliliyin monitorinqi və s.

5. Tibb xidməti üçün (həkimlər, tibb bacıları):

- fiziki inkişafın diaqnostikasının nəticələrinin təhlilinin aparılması, qeydiyyatı və sistemləşdirilməsi, şagirdlərin fiziki sağlamlığı və sinif kollektivinə, təhsil müəssisəsinə uyğunlaşması (kriteriyalar üzrə);
- yaş və cinsi fərqləri nəzərə almaqla uşaqların qan təzyiqlərinin qiymətləndirilməsi (onlayn rejimdə avtomatik, 10-15 dəqiqə);
- sağlamlıq və fiziki tərbiyə qruplarının sağlamlıq vəziyyətlərinin qiymətləndirilməsi; (avtomatik rejimdə, sağlamlıqla bağlı problemlərin və xəstəliklərin beynəlxalq statistik təsnifləşdirilməsi təşkilatının müəyyənləşdirdiyi diaqnozların siyahısı əsasında);
- şagirdlərin fiziki inkişaf problemləri ilə bağlı tibb işçilərinə, valideynlərə, pedaqoqlara, həmçinin şagirdlərin özlərinə konkret tövsiyələrin verilməsi (onlayn rejimdə avtomatik);
- tibb işçiləri üçün uşaqların inkişafı ilə bağlı pedaqoji-psixoloji problemlər mövzusunda fərdi və kollektiv dispanser tədbirlərinin planlaşdırılmasının aparılması (tədris müəssisələri üçün, rayon, şəhər, region, ölkə);
- ümumtəhsil məktəblərinin şərtləri çərçivəsində tibb xidməti sisteminin

keyfiyyətli fəaliyyətinə, tibb xidmətinin keyfiyyətinə nəzarət sisteminə nəzarət meyarlarının tərtib olunması;

- tədris prosesində şagirdin sağlamlıq vəziyyəti göstəricilərinin dinamikası (cədvəl, qrafik).

6. Şagirdlərin ailə üzvləri üçün (ata, ana, yaxud onları əvəz edən şəxslər):

- uşaq-ailə qarşılıqlı münasibətlərinin diaqnostikasının və təhlilinin aparılması (onlayn rejimdə, 2 metodika – 15-20 dəqiqə);

- fərdi inkişafın monitorinqi sistemində uşağın inkişaf diaqnostikasının nəticələrinin təhlili (onlayn rejimdə avtomatik);

- diaqnostikanın nəticələri ilə tanışlıq və pedaqoq, praktik-psixoloq, tibb işçilərindən psixoloji, tibbi-psixoloji məsləhətlər almaq (onlayn rejimdə avtomatik, 1-2 dəqiqə).

7. Ümumtəhsil müəssisələrinin şagirdləri üçün:

- şəxsi inkişafın diaqnostikasının texnoloji vasitələr – kompüter, planşet və mobil telefonlar vasitəsilə aparılması (yaşayış yeri və məktəbdə);

- monitorinq sistemində praktik psixoloqlar və tibb işçilərindən şəxsi inkişaf üzrə psixoloji-tibbi-pedaqoji məsləhətlərin alınması (onlayn rejimdə).

8. Şəhər təhsil idarəsinin işçiləri üçün:

- şagirdlərin baza məlumatlarının şəhərin məktəbdənkənar tədris müəssisələrinə onlayn rejimdə çatdırılması, «universal-onlayn» bulud xidmətində qeydiyyat alınması, şagirdlərin perspektiv üçün ali təhsil müəssisəsi tələblərinə uyğunlaşdırılması məqsədilə müvafiq tədbirlərin həyata keçirilməsi;

- müəyyən meyarlar üzrə şagirdlərin siyahısını avtomatik olaraq hazırlamaq, məsələn, konkret olaraq sosial vəziyyətinə görə (sosial vəziyyəti xarakterizə edən 110 bənd üzrə), fiziki inkişaf vəziyyətinə görə (sağlamlıqla bağlı problemlərin və xəstəliklərin beynəlxalq statistik təsnifatlaşdırılması təşkilatının müəyyənləşdirdiyi 452 diaqnoz üzrə), istedadlılıq istiqaməti üzrə: idman, texniki sahə, rəssamlıq, akademik və s. (şəhər miqyasında, onlayn rejimdə).

9. Şəhər təhsil idarəsinin metodiki kabineti:

- təhsil prosesinin bütün iştirakçılara, şəhərin təhsil müəssisələrinin bütün işçilərinə onlayn rejimdə distant məsləhətlərin verilməsi;

- proqram və layihələrin ekspertizası, tədris və tərbiyə üzrə proqram və layihələrin, metodik tövsiyələrin, dərslərin ssenarisinin, tərbiyəvi tədbirlərin, elektron vəsaitlərin, təqdimatların, təlimatların və s. bankının yaradılması (onlayn rejimdə);

- «universal-onlayn»-in fəaliyyəti, fərdi məlumat bazalarına əsaslanmaqla, avropa bioetika komitəsinin tələblərinə uyğun olaraq həyata keçirilir.

Təhsil sisteminin fəaliyyəti və «bulud xidməti»

- onlayn rejimdə kompleks psixoloji-tibbi-pedaqoji diaqnostika apararaq, şagirdlərin potensial imkanlarını və şəxsi inkişaf problemlərini nəzərə alaraq ümumi təhsil müəssisələrinin tədris prosesində iştirak edənlərinin problemlərini təhlilə cəlb etmək;

- təhsil müəssisəsinin pedaqoji kollektivinin işini məqsədyönlü şəkildə həyata keçirmək üçün şagirdlərin şəxsi inkişaf problemləri və potensial imkanları nəzərə alınaraq (fərdi, qrup, kollektiv, kütləvi yanaşma ilə) hər bir təhsil müəssisəsi üçün konkret tapşırıqların yaradılması və hər bir şagirdin fərdi inkişafı üçün taktiki tapşırıqların müəyyənləşdirilməsi;

- bütün ümumi təhsil müəssisələrinin pedaqoji işçilərini layihə modulu fəaliyyətinə cəlb etməklə sinif rəhbərlərinin, fənn müəllimlərinin və praktik psixoloqların müəllif hüquqları proqramlarını və layihələrini araşdıraraq «universal-onlayn» bulud xidmətində təlim və tədris proqramları və nümayiş layihələri banklarını yaratmaq və onu materiallarla təmin etmək;

- onlayn rejimdə layihə menecmenti prinsiplərinə uyğun olaraq geniş şəkildə müasir informasiya-kommunikasiya sistemindən istifadə edərək təhsil müəssisəsinin, sinif rəhbərlərinin, fənn müəllimlərinin, həmçinin təhsil şöbəsi işçilərinin fəaliyyətinin layihə-modul planlaşdırılmasını həyata keçirmək;

- siniflərdə şagirdlərin fərdi inkişafının taktiki tapşırıqlarını yerinə yetirmək üçün təlim elementlərindən istifadə edərək şəxsiyyətyönlü və şəxsiyyəti inkişaf etdirən məzmunlu dərslər planları və təhsil ssenariləri yaratmaq üçün ümumi təhsil müəssisələri müəllimlərinin işlərini təcrübəyə tətbiq etmək;

- şəhərin, rayonun və ölkənin ümumtəhsil müəssisələrində təlim-tərbiyə prosesinin səmərəliliyinin və əldə olunan nəticələrin monitorinqini həyata keçirmək.

Gözlənilən nəticələr

- şagirdin fərdi inkişafı üzrə layihələrin idarəedilməsi sistemi «universal-onlayn»ın təhsil prosesinə tətbiqi, yalnız bu sistemə mükəmməl şəkildə yiyələnməklə mümkündür;

- şagird şəxsiyyətinin inkişafındakı müsbət dəyişikliklər, uzun illik tədqiqatlardan görüldüyü kimi, ilk növbədə bütün müasir innovativ texnologiyaların təhsil prosesinə səmərəli tətbiq olunmasından asılıdır;

- bu, müəllimlərin işini şagird şəxsiyyətinin formalaşdırılması və potensiallarını meydana çıxarmaq baxımından məqsədəuyğun şəkildə təşkil etmələrindən, kompleks sosial-tibbi-psixoloji diaqnostikanın nəticələrinin sistemli təhlilindən, təhsil müəssisəsinin konkret vəzifələrini və uşaqların şəxsi inkişaf tapşırıqlarının tərtib olunmasından, şəxsiyyətyönlü və şəxsiyyəti inkişaf etdirmək məzmununu daşıyan layihələrin hazırlanmasından, pedaqoji işçilərin işinin səmərəliliyini müəyyənləşdirməkdən və şagirdlərin şəxsiyyət kimi inkişafı istiqamətində görülən işlərin

monitorinqinin lazımı səviyyədə aparılmasından asılıdır;

- bu sistemdə fəaliyyət göstərmək fiziki və psixoloji sağlamlığı təmin edir, müasir sosial münasibətlərin, konstruktiv dəyər yönümlərinin və prioritetlərinin, şagird şəxsiyyətinin inkişafının humanist yönününün formalaşmasına yol açır.

Təhsil müəssisəsinin işi təcrübi olaraq göstərir ki, təhsil müəssisələrinin vəzifələrinin, eləcə də şagirdlərin fərdi inkişaf tapşırıqlarının tərtib olunmasında «Universal-onlayn» xidmətindən istifadə olunması pedaqoji prosesdə baş verməsi gözlənilən problemləri minimuma endirir, məktəbi və şagirdi inkişaf yoluna yönəldir. Sınıf kollektivləri, şagirdlər, müəllimlər, məktəb rəhbərləri qarşısında yeni yaradıcı fəaliyyət üçün imkanlar açılır. Bu imkanları «Universal-onlayn» vasitəsilə səfərbər etmək mümkündür.

İstifadə edilmiş ədəbiyyat

1. Bayer O. (2009) Short and mild-term effects of a setting based prevention program to reduce obesity risk factors in children: A cluster-randomized trial / O.Bayer, R. von Kries, A.Strauss et al. // *Clinical Nutrition*. № 28. p. 122-128.
2. Friedman L.S.(2009) Social-environmental factors associated with elevated body mass index in a Ukrainian cohort of children / L.S. Friedman, E.M. Lukyanova, A.M. Serdiuk et al. // *Int. J. Pediatr. Obes.* Vol. 4(2). p. 81-90.
3. Myron G. (1997) Socioeconomic Status, Health, and Health Systems / G.Myron // *Pediatrics*. Vol. 99. p. 888-889.
4. Retter T.D. (2012) School-Based Health Centers in Pediatric Practice. Council on School health / T. D.Retter // *Pediatrics*. Vol. 129. p. 387-393.
5. Spooner S.A. (2010) Data Standards and Improvement of Quality and Safety in Child Health Care / S. A. Spooner, D.C. Classen // *Pediatrics*. 2009. Vol. 123. p. 74-79. 13. 347.
6. Williams H. Primary prevention in health promotion /H. Williams// *Pulse*. №3. p. 432-442.
7. Апанасенко Г.Л. (2009) Охрана здоровья здоровых: постановка проблемы в Украине и России / Г.Л. Апанасенко // *Український медичний часопис*. № 4 (72). с. 122-124.
8. Баранов А.А. (2006) Здоровье, обучение и воспитание детей: история и современность (1904 –1959 – 2004) / А.А. Баранов, В.Р. Кучма, Л.М. Сухарева. Москва: Династия. 234 с.
9. Даниленко Г.М. (2004) Медичні проблеми формування, збереження та зміцнення здоров'я школярів / Г. М. Даниленко // *Лікарська справа*. № 1. с. 128-131.
10. Зорина И.Г. (2006) Влияние внутришкольных факторов на умственную работоспособность и состояние здоровья учащихся / И.Г. Зорина // *Гигиена и санитария*. № 6. с. 48-51.

11. Киричук А.В., Киричук В.А., Киричук В.В. (2008) Рождения и рост духовной личности: теория, диагностика, тренинг: научно-методическое пособие. / Институт одаренного ребенка АПН Украины. Москва: Просвещение. 90 с.
12. Киричук В.А. (1988) Развитие ценностно-смысловой активности старшеклассников. Сборник материалов о научных программах и проектах. Украинский социум, этапы, проблемы, направления. Вип.№7.
13. Киричук В.А. (1997) Методы определения уровней социальной активности старшеклассников. Практическая психология и социальная работа. октябрь.
14. Киричук В.А. (1997) Социально активные старшеклассников. Начальная школа. №7,8.
15. Киричук В.А. (1997) Социально-коммуникативная активность старшеклассников. Свет. №3.
16. Киричук В.А. (1998) Некоторые особенности социальной активности учащейся сельской молодежи. Сельская молодежь Украины в период политических трансформаций. Настроение, ориентация, общение. РОЗДИЛ5. К.
17. Киричук В.А. (1998) Сельская молодежь Украины в период политических трансформаций. РОЗДИЛ7. Девиантное поведение сельской молодежи. К.
18. Киричук В.А. (1998) Социально-коммуникативная активность старшеклассника-системообразующий фактор всех уровней социальной активности. Управление национальной образованием в условиях становления и развития украинской государственности: Материалы Международной научно-практической конференции (28-30 октября 1998 года). К.МО Украины, АПН Украины, Дакка, ИЗМН. 335с.
19. Киричук В.А. (1998) Социально-коммуникативная активность старшеклассников — системообразующий фактор всех разновидностей социальной активности. Управление пассионарным образованием в условиях становления и развития Украинского государства.
20. Киричук В.А. (2000) «Технология деятельности классного руководителя с учебным коллективом: диагностика, анализ, планирование, организация коррекционной работы» – Ковель. 86с.
21. Киричук В.А. (2000) Социально-коммуникативная активность старшеклассников сущность и средства стимулирования. Луцьк. 120с.
22. Киричук В.А. (2001) Инновационная система воспитательной работы на основе проектирования социального развития личности. Материалы Всеукраинской научно-практической конференции 1-2 марта 2001г. Луцк: Редакционно-издательский отдел Волынского областного учебно-методического института последипломного образования педагогических кадров. 149с.
23. Киричук В.А. (2002) Психолого-педагогическое проектирование в системе воспитательного процесса общеобразовательной школы // Практическая психология и социальная работа. №8. 18с.
24. Киричук В.А. (2002) Психолого-педагогическое проектирование социального развития ученика общеобразовательных и профессионально-технических учебных заведений // Материалы Всеукраинской юбилейной научно-практической конференции 22-23 октября. Запорожье (4с).

25. Киричук В.А. (2002) Технология психолого-педагогического проектирования социального развития // Нива знаний №4. Днепропетровск, 20 с.
26. Киричук В.А. (2003) Технология психолого-педагогического проектирования социального развития // Нива знаний Спец. выпуск. Днепропетровск, 19 с.
27. Киричук В.А. (2007) Конструирование тактических воспитательных задач в контексте личностного развития ученика // Проблемы общей и педагогической психологии. Сборник научных трудов Института психологии им. Костюка АПН Украины / Под ред. С.Д.Максименка. Т. IX, част.б. К., (6 листов)
28. Киричук В.А. (2007) Управление личностным развитием учащихся средствами психолого-педагогического проектирования // Вестник последипломного образования: Сб. науч. трудов. — Вып. 6 / Ред. кол. : В.В.Олейник (гол.ред.) и другие. Москва: Геопринт.272 с. (13 листов).
29. Киричук В.А. (2011) Проектирование учебно-воспитательного процесса в компьютерном комплексе «Универсал»: Учебно-методическое пособие. Москва: инфосистем. 241 с.
30. Киричук В.А. (2013) Педагогическое проектирование как основа управления развитием личности ученика // Образование и развитие одаренной личности: Ежемесячный научно-методический журнал. Москва: Институт одаренного ребенка. № 8-9 (15-16). с. 90-96.
31. Киричук В.А. (2007) Научно-методические основы деятельности психологической службы: учебно-методическое пособие / Под ред. В. Панка, И.И. Цушка. К.2006р.
32. Киричук В.А., Гапоненко И.М. (2002) «Технология психолого-педагогическое проектирование личностного развития ученика ПТУ» психолого-педагогическая диагностика, анализ, моделирование, программирование коррекционно-воспитательного процесса. Москва: Флаг, 200с.
33. Киричук В.А., Енотаева Л.Е. (2013) Социально-педагогическое проектирование как компонент практической деятельности в системе образования / Киричук В.А., Енотаева Л.Е. // Обучение и воспитание одаренной личности: теория и практика: сб. науч. пр. / [ред. кол. : Волощук И.С. (гл. ред.), Буров А.Ю., Бурда М.И. и другие; Институт одаренного ребенка АПН Украины. Москва, Вып. №1 (10). с. 54-61.
34. Киричук В.А., Енотаева Л.Е., Вдовченко В.В., Вдовченко З.В. (2009) Методы диагностики и развития творческой и интеллектуальной одаренности детей: Методическое пособие. Москва: Информационные системы. 100 с.
35. Киричук В.А., Прашка А.В. (2010) Технологии проектирования одаренности в компьютерном комплексе «Универсал-4»: учеб. пособие. Москва: Информационные системы. 98 с.
36. Киричук В.А., Прашка А.В. (2014) Влияние активности личности на развитие одаренности // Материалы Международной научно-практической конференции «Одаренные дети – интеллектуальный потенциал государства», 16 – 20 сентября 2014, г. Киев. М. : институт одаренного ребенка, 340 с. с. 58-65.

37. Киричук В.А., Прашка А.В., Смотрин А.В., Марченко С.С. (2011) Проектные технологии заведения общего среднего образования в системе учебно-воспитательного процесса: методическое пособие. Москва: Институт дарование ребенка АПН Украины. 72 с.
38. Киричук В.А., Романова Л. (2002) «Система работы классного руководителя с ученическим коллективом на основе психолого-педагогического проектирования личностного развития: Психолого педагогическая диагностика, анализ, моделирование, программирование коррекционно-воспитательного процесса». второй вид. испр. и доп Харьков: Веста: Издательство «Ранок». 128 с.
39. Киричук В.А., Романова Л. (2002) Система работы классного руководителя с ученическим коллективом на основе психолого-педагогического проектирования личностного развития: Психолого-педагогическая диагностика, анализ, моделирование, программирование коррекционно-воспитательного процесса. Харьков: Веста: Издательство «Ранок». 128 с.
40. Киричук В.А., Улицкая А.Н. (2003) Рекомендации по учебно-методического пособия «Система работы классного руководителя с ученическим коллективом на основе психолого-педагогического проектирования личностного развития» Николаев: Информационно-издательское предприятие «Степ-инфо». 60с.
41. Киричука В.А., Лунченко Н.В. (2004) Профилактика рискованного поведения в ученической и учительской среде: методические рекомендации / Под ред.В.Г. Панка. Программа профилактики зависимостей для молодежи «Да или нет?» 8ст.
42. Овчинников А.Ю. (2006) Оптимизация лечения больных при коморбидном течении хронического тонзиллита и кардиоваскулярной патологии / А.Ю. Овчинников, В.А. Габедава, И.А. Овчинников и др. // Consilium. Т. 8, № 10. с. 16-19.
43. Полька Н.С. (2015) Физическое развитие школьников Украины. Пространственно – временные и морфофункциональные особенности: монография / Н.С.Полька. А.Г.Платонова. Киев: Генеза. 272 с.
44. Тяжка О.В. (2011) Сучасні особливості стану здоров'я дітей молодшого та середнього шкільного віку м. Києва / О.В. Тяжка, Л.М. Казакова, О.А. Строй та ін. // Клінічна педіатрія. № 4. с. 43-47.