ПРОБЛЕМЫ РАЗВИТИЯ МОТИВАЦИИ УЧЕБНОЙ ДЕЯТЕЛЬНОСТИ У СТУДЕНТОВ ВЫСШЕЙ ШКОЛЫ

Трушкевич Наталья Леонидовна, БГЭУ, tryoleg@tut.by


Мотивация является одной, из фундаментальных проблем, как отечественной, так и зарубежной психологии. Разработка проблемы мотивации в современной психологии связана, прежде всего, с анализом источников активации человека, побудительных сил его деятельности, поведения, с поиском ответа на вопрос, что побуждает человека к деятельности, каков мотив, «ради чего» он ее осуществляет.
Психологическое изучение мотивации и ее формирование – это две стороны одного и того же процесса воспитания мотивационной сферы, целостности личности студента. Изучения учебной мотивации необходимо для выявления реального уровня и возможных перспектив, а также зоны ее ближайшего влияния на развитие каждого студента. 
Анализ литературы по данной проблеме показал, что ни в понимании сущности мотивации, ее роли в регуляции поведения, ни в понимании соотношений между мотивацией и мотивом нет единства взглядов. Во многих работах эти два понятия используются как синонимы. Е.П. Ильин понимает мотивацию как динамический процесс формирования мотива, а мотив как сложное интегральное (системное) психологическое образование, побуждающее к сознательным действиям и поступкам и служащее для них основанием (обоснованием). Многие исследователи под учебной мотивацией понимают частный вид мотивации, включенной в деятельность учения, учебную деятельность, а мотив учения понимается как направленность активности (деятельности) учащегося на те или иные стороны учебной деятельности.
Мотивация учебной деятельности студентов относится к числу профессионально значимых личностных характеристик. Она является как показателем, так и критерием успешности и качественности профессионального становления будущего специалиста.
Проблема мотивации учебной деятельности относится к числу базовых проблем психологии обучения. Такой ее статус объясняется, с одной стороны, тем, что главной психологической характеристикой любой деятельности, в том числе и обучения, является ее мотивация. С другой стороны, управление мотивацией учения (а точнее мотивационно-потребностной сферой учения) позволяет управлять и учебным процессом, что представляется весьма важным для достижения его успешности [1].
Мотивационная основа учебной деятельности представляет собой последовательность мотивов, поддерживающих ее непрерывность и стабильность. Мотивационная основа деятельности учащегося организует (сплачивает) учебную деятельность в одно целое. Система мотивационной основы учебной деятельности учащегося состоит из следующих элементов: сосредоточение внимания на учебной ситуации (осознание смысла предстоящей деятельности), осознанный выбор мотива (целеполагание), стремление к цели (осуществление учебных действий), стремление к достижению успеха (осознание уверенности в правильности своих действий), самооценка процесса и результатов деятельности (эмоциональное отношение к деятельности).
К числу особенностей учебной деятельности студентов следует отнести: своеобразие целей и результатов (подготовка к самостоятельному труду, овладение навыками, знаниями, умениями, развитие личностных и профессионально важных качеств); особый характер объекта изучения (научные знания, информация о будущем труде и т.д.); деятельность студентов протекает в запланированных условиях; особые средства деятельности [2].
Существенным показателем студента – субъекта учебной деятельности – служит его умение выполнять все ее виды и формы. Перед преподавателем возникает ответственная психолого-педагогическая задача формирования студента как субъекта учебной деятельности, что предполагает необходимость обучить его умению планировать, организовывать свою деятельность. Подобная постановка вопроса требует определить учебные действия, необходимые для успешной учебы, программу их выполнения на конкретном учебном материале и четкую организацию по их формированию. При этом образец выполнения этих действий должен демонстрировать сам преподаватель, учитывая трудности адаптационного периода обучения студентов-первокурсников. Его влияние на характер освоения новых ценностных ориентаций и мотивации студента неоценимо [1].
В отличие от школьника студенту принадлежит ведущая роль в процессе обучения. Студент стремится к самостоятельности и самореализации. Он обучается для достижения конкретной цели – применения полученных в процессе обучения знаний, умений и навыков непосредственно по окончании обучения.
При традиционном обучении доминирующее положение занимает преподаватель (обучающий): он определяет цели, содержание, методы, средства и источники обучения. Обучаемый (студент) занимает в рассматриваемой модели подчиненное положение и не влияет на процесс обучения. Его участие в учебной деятельности сводится к восприятию социального опыта, передаваемого обучающим. Основное влияние на готовность обучаемого к обучению оказывают внешние причины: принуждение, давление семьи, общества или друзей и т. д. Главная задача обучающего в этом случае – создание искусственной мотивации. Цель обучаемых – заучивание как можно большего учебного материала для получения большего количества знаний, умений и навыков, не связанных с практикой.
Поэтому необходимо использовать иной подход, где студент - один из равноправных субъектов процесса обучения. Задача обучающего сводится к тому, чтобы оказывать помощь обучающемуся в определении параметров обучения и поиске информации, в отборе необходимых ему знаний, умений и навыков; в том, чтобы поощрять его стремление к обучению; создавать студенту благоприятные условия и снабжать его необходимыми методами и критериями. Основной деятельностью студента становится процесс самостоятельного поиска знаний, умений, навыков и качеств. Основными формами занятий при этом служат дискуссии, решение конкретных задач, деловые игры и т. п. Студент играет ведущую роль в формировании мотивации и определении целей обучения. 
Формирование мотивации учебной деятельности замедляют бедность сообщаемого учебного материала, некомпетентность преподавателя, его неумение разобраться в профессиональных вопросах, незаинтересованность в работе, однообразие приводимых примеров и заданий, повторяемость приемов, отсутствие оценки, недоброжелательное отношение преподавателя к учащимся, приемы принуждения к деятельности.
Учебные курсы призваны создать у студентов мотивацию к овладению знаниями по изучаемой дисциплине, способствовать процессу их профессионального самоопределения и личностной рефлексии.
В процессе обучения существуют три группы мотивов, в зависимости от того, что лежит в основе мотивации, – побуждение или потребность познания. Эти мотивы связаны с традиционными и активными методами обучения:
1) непосредственно побуждающие мотивы. Они могут возникать у студентов за счет педагогического мастерства преподавателя, формируя интерес к данному предмету;
2) перспективно побуждающие мотивы. Познавательная активность является лишь средством достижения цели, находящейся вне самой учебной деятельности. Например, у студентов формируется мотив к обучению, поскольку им необходимо сдать сессию на «отлично»;
3) позновательно-побуждающие мотивы бескорыстного поиска знаний, истины. Они появляются при применении активных методов обучения и, возникнув, превращаются в фактор активизации учебного процесса и эффективности обучения. Интерактивные методы познавательной деятельности помогают эффективно организовать получение учащимися собственного нового опыта и его осмысливание. При использовании интерактивного метода обучения каждый студент становиться участником совместного исследования и решения проблемы, участником ролевой игры или разработки собственного проекта.
Приобретение знаний должно носить творчески активный характер. Важно, чтобы деятельность студентов предусматривала овладение знаниями посредством использования разнообразных источников информации и умения работать с ними. Результатом успешного прохождения курса будут хорошие знания основных понятий изучаемой дисциплины и свободное владение материалом.
Развитие мотивации учебной деятельности зависит от проведения своевременной диагностики мотивации студентов и учета ее результатов в образовательном процессе, подобранной системы условий развития мотивации, а именно: соотнесение результатов обучения с практической деятельностью. Уровень развития мотивационной сферы личности студента зависит от способов, условий и средств вузовского обучения, осознания собственного смысла учения, предметно-рефлексивного отношения к обучению, субъектной активности и субъектного отношения. Качественные особенности развития мотивационной сферы личности студента зависят от личностной и профессиональной направленности, ценностных ориентаций. Мотивационная сфера личности определяется деятельностью. Для того чтобы деятельность стала компонентом развития и саморазвития, важно не только глубоко понимать характер ее содержания, но и постоянно совершенствовать мотивационную сторону личности. Глубокое познание и понимание мотивационной сферы может обеспечить успех, направить активность личности студента в нужное русло ее развития.


Список использованных источников

1. Зимняя, И.А. Педагогическая психология: Учебник для вузов / И.А. Зимняя. – М.: Логос, 2003. – 384 с.
2. Смирнов, С.Д. Педагогика и психология высшего образования: от деятельности к личности: Учебное пособие для студентов высших педагогических учебных заведений / С.Д. Смирнов. – М.: Издательский центр «Академия», 2003. – 256 с.
3. Ильин, Е.П. Мотивация и мотивы / Е.П. Ильин. – СПб.: Питер, 2006. – 512 с.
4. Маркова, А.К. Формирование мотивации учения: Кн. для учителя / А.К. Маркова, Т.А. Матис, А.Б. Орлов. – М.: Просвещение, 1990. – 191 с.
5. Смирнов С. Д. Педагогика и психология высшего образования: от деятельности к личности: учеб. пособие для студ. высш. пед. учеб. заведений. М.: Издательский центр «Академия», 2001.
