

ҚАЗАҚСТАН РЕСПУБЛИКАСЫ БІЛІМ ЖӘНЕ ҒЫЛЫМ МИНИСТРЛІГІ
Л.Н. ГУМИЛЕВ АТЫНДАҒЫ ЕУРАЗИЯ ҰЛТТЫҚ УНИВЕРСИТЕТІ

Студенттер мен жас ғалымдардың
«ҒЫЛЫМ ЖӘНЕ БІЛІМ - 2016» атты
XI Халықаралық ғылыми конференциясының
БАЯНДАМАЛАР ЖИНАҒЫ

СБОРНИК МАТЕРИАЛОВ
XI Международной научной конференции
студентов и молодых ученых
«НАУКА И ОБРАЗОВАНИЕ - 2016»

PROCEEDINGS
of the XI International Scientific Conference
for students and young scholars
«SCIENCE AND EDUCATION - 2016»

2016 жыл 14 сәуір
Астана

**ҚАЗАҚСТАН РЕСПУБЛИКАСЫ БІЛІМ ЖӘНЕ ҒЫЛЫМ МИНИСТРЛІГІ
Л.Н. ГУМИЛЕВ АТЫНДАҒЫ ЕУРАЗИЯ ҰЛТТЫҚ УНИВЕРСИТЕТІ**

**Студенттер мен жас ғалымдардың
«Ғылым және білім - 2016»
атты XI Халықаралық ғылыми конференциясының
БАЯНДАМАЛАР ЖИНАҒЫ**

**СБОРНИК МАТЕРИАЛОВ
XI Международной научной конференции
студентов и молодых ученых
«Наука и образование - 2016»**

**PROCEEDINGS
of the XI International Scientific Conference
for students and young scholars
«Science and education - 2016»**

2016 жыл 14 сәуір

Астана

ӘӨЖ 001:37(063)

КБЖ 72:74

F 96

F96 «Ғылым және білім – 2016» атты студенттер мен жас ғалымдардың XI Халық. ғыл. конф. = XI Межд. науч. конф. студентов и молодых ученых «Наука и образование - 2016» = The XI International Scientific Conference for students and young scholars «Science and education - 2016» . – Астана: <http://www.enu.kz/ru/nauka/nauka-i-obrazovanie/>, 2016. – б. (қазақша, орысша, ағылшынша).

ISBN 978-9965-31-764-4

Жинаққа студенттердің, магистранттардың, докторанттардың және жас ғалымдардың жаратылыстану-техникалық және гуманитарлық ғылымдардың өзекті мәселелері бойынша баяндамалары енгізілген.

The proceedings are the papers of students, undergraduates, doctoral students and young researchers on topical issues of natural and technical sciences and humanities.

В сборник вошли доклады студентов, магистрантов, докторантов и молодых ученых по актуальным вопросам естественно-технических и гуманитарных наук.

ӘӨЖ 001:37(063)

КБЖ 72:74

ISBN 978-9965-31-764-4

©Л.Н. Гумилев атындағы Еуразия
ұлттық университеті, 2016

алгоритм, а также навыки образного мышления и эрудиции. Нестандартное логическое мышление играет особую роль в жизни каждого человека.

Список использованных источников

1. Екимова М.А., Кукин Г.П. Задачи на разрезание.– М.: МЦНМО, 2002, С. 14.
2. Фарков А.В. Математические олимпиады в школе. – М.: Айрис– пресс, 2009, С. 100-109.
3. Журнал «Кимоно-то ке дошито», М.: Логос – Медиа.

УДК 373.1

МЕКТЕП КУРСЫНДА ШЕК ТАҚЫРЫБЫН БЕРУДІҢ ТЕОРИЯСЫ МЕН ӘДІСТЕМЕСІ

Ильяс Нүрилә Жансүгірқызы

nuri_9503@mail.ru

Л.Н.Гумилев атындағы Еуразия ұлттық университетінің
механика-математика факультетінің 4-курс студенті, Астана, Қазақстан
Ғылыми жетекші – Ph.D А.Ж.Жұбанышева

Орта мектеп бағдарламасындағы негізгі әрі мектеп оқушыларына түсінуге қиын тақырыптардың бірі – функцияның шегі болып табылады. Мектеп курсында шек тақырыбын беру әдістемесіне көптеген жұмыстар арналған. Айталық [1] мақаласында бұл проблема келесідей қойылады: «...Соның бірі ретінде біз мектеп математика курсында шек ұғымын енгізу мәселесін қарастырайық. Жоғары математиканың классикалық оқулықтарында шекті алдымен тізбектер үшін енгізеді. Осы әдіс көптеген жылдар бойы сынақтан өткені тәжірбиесі мол оқытушыларға белгілі. Классикалық оқулықтар авторлары да белгілі бір тәжірбиелерге сүйене отырып, осы әдісті таңдаған болу керек, себебі мектеп оқулығымен оқып келген бірде-бір студенттің шекті түсініп келгенін осы уақытқа дейін кездестірген емеспіз».

Әрі қарай бұл мақалада орта мектепте шек ұғымын беру үлгісі келтіріледі. Аталған үлгі бойынша алдымен мектеп оқулықтарында тізбек шегін, одан кейін функция шегінің анықтамасын беру ұсынылып, көптеген мысалдар келтіріледі. Сонымен қатар функция шегін аргумент шексіз өсетін не кемитін, функцияның мәні шексіз өсетін не кемитін нүктелердегі шектерді қарастыруға ерекше көңіл бөлінеді. Дегенмен, үзіліссіздік, туынды ұғымдары шек арқылы берілгендіктен, функция шегінің басқа жағдайларын да қарастыру маңызды.

Мақалада орта мектеп оқулықтарында шек тақырыбын беру әдістемелеріне талдау жасалып, мектеп курсында шек тақырыбын берудің теориясы мен әдістемесі ұсынылады.

Орта мектеп оқулықтарында шек тақырыбын беру әдістемелеріне тоқталайық. Шек тақырыбы мектеп курсында 10 сыныптан бастап оқытылады. [2] оқулығында функцияның шегінің анықтамалары келесі түрде берілген: « $y=f(x)$ функциясы берілсін. Функцияның x аргументі қандай да бір a мәніне жақындағанда тәуелді айнымалы y қандай санға ұмтылатындығын қарастырайық.

x аргументі ұмтылатын a мәні $f(x)$ функциясының анықталу облысының ішінде жатса, онда функцияның сол нүктедегі мәні оның шектік мәні болып табылады, яғни a саны функцияның анықталу облысына тиісті болса, онда $\lim_{x \rightarrow a} f(x) = f(a)$

Егер $f(x)$ функциясы x_0 нүктесінде анықталған және функцияның шектік мәні x_0 нүктесіндегі мәніне тең болса, онда ол x_0 нүктесінде үзіліссіз функция деп аталады».

Бұл оқулықтағы алғашқы анықтамаға сәйкес, егер $f : E \rightarrow R$ және $a \in E$ болса, онда $\lim_{x \rightarrow a} f(x) = f(a)$. Бірақ, бұл анықтаманың қателігін $f(x) = \begin{cases} 1, & x = 0 \\ 5, & x \neq 0 \end{cases}$ функциясының 0

нүктесіндегі шегін қарастыру арқылы оңай көруге болады.

[2] оқулығындағы анықтамаға сәйкес $\lim_{x \rightarrow 0} f(x) = f(0) = 1$. Бірақ, бұл функцияның 0 нүктесіндегі шегі 5-ке тең. Шынымен де, ε оң саны үшін $\delta(\varepsilon) = 1$ деп алсақ, онда $0 < |x - 0| < \delta(\varepsilon)$

теңсіздігін қанағаттандыратын барлық x нақты сандары үшін $|f(x) - 5| = |5 - 5| = |0| = 0 < \varepsilon$ орындалады. Демек, функцияның 0 нүктесіндегі шегінің 5-ке тең.

Және бұл функция шегінің анықтамасы кейін берілген үзіліссіздік анықтамасына қайшы келеді, өйткені бұл жағдайда барлық функциялар өздерінің анықталу жиындарында үзіліссіз болып табылады.

Осы автордың келесі 2014 жылғы оқулығында бұл анықтамалардағы қателіктердің ескерілгендігін байқаймыз: «**Анықтама-1:** Егер кез келген $\varepsilon > 0$ үшін $\delta > 0$ саны табылып, $0 < |x - a| < \delta$ теңсіздігін қанағаттандыратын x аргументінің барлық мәндерінде

$|f(x) - b| < \varepsilon$ теңсіздігі орындалса, онда b саны $f(x)$ функциясының $x = a$ нүктесіндегі шегі деп аталады. **Анықтама-2:** Егер кез келген $\varepsilon > 0$ саны үшін b саны табылып, $x > b$ теңсіздігін қанағаттандыратын кез келген x үшін $|f(x) - M| < \varepsilon$ теңсіздігі орындалса, онда M саны $f(x)$ функциясының $x \rightarrow +\infty$ ұмтылғандағы шегі деп аталады және $\lim_{x \rightarrow +\infty} f(x) = M$ деп жазылады».

Бірақ, 1 және 2 анықтамаларында $|f(x) - M| < \varepsilon$ теңсіздігінің орындалуын $0 < |x - a| < \delta$ және $x > b$ шарттарын қанағаттандыратын барлық x нақты сандары үшін емес, тек анықталу жиынында жататын x нақты сандары үшін тексеру қажет. Мысалы, $f(x) = x$ функциясы $[0, +\infty)$ аралығында беріліп, 0 нүктесіндегі шегін қарастырсақ, онда $0 < |x - 0| < \delta$ теңсіздігін қанағаттандыратын барлық x нақты сандары үшін $|f(x) - 0| < \varepsilon$ теңсіздігінің орындалуын тексере алмаймыз, атап айтқанда $-\delta < x < 0$ шарттарын қанағаттандыратын x нүктелерінде функциямыз анықталмаған.

Бұл оқулықтармен қатар, [3-6] оқулықтарындағы функция шегі тақырыбын берудің әдістемелері талданды. Жасалған талдау негізінде орта мектепте шек тақырыбын беру әдістемесін ұсынайық. Мектеп оқулықтарында тізбек шегі тақырыбы берілмейді. Біздер талдау негізінде функция шегі тақырыбынан бұрын оқушылар тізбек шегі ұғымымен таныс болулары қажет деген қорытындыға келдік. Тізбек функцияның анықталу жиыны оң бүтін сандар болғандағы дербес жағдайы болғандықтан бұл жайт функция шегі күрделі тақырыбын біртіндеп меңгеруге мүмкіндік береді. Оқырман орта мектепте тізбек шегі тақырыбын берудің әдістемесін [1] мақаласынан таба алады. Бұл мақалада орта мектепте функция шегін беру әдістемесі келтіріледі. Әдістеме сабақтың ықшамдалған нұсқасы түрінде беріледі.

Шек тақырыбын берер алдында оқушылармен функция, функцияның анықталу жиыны, функцияның нүктедегі мәні ұғымдарын қайталау қажет.

Мұғалім: Оқушылар! Жаңа сабақты бастамас бұрын кейбір маңызды анықтамаларды еске түсірейік:

<i>Мұғалім</i>	<i>Оқушы</i>
Функция дегеніміз не?	E және F бос есмес жиындары берілсін. E жиынының әрбір элементіне F жиынының элементін сәйкес қоятын ереже функция деп

	аталады.
Функцияның анықталу жиыны дегеніміз не?	Функция анықтамасындағы E жиыны функцияның анықталу жиыны деп аталады.
Функцияның нүктедегі мәні дегеніміз не?	Функция анықтамасына сәйкес E жиынынан алынған әрбір x нүктесіне f ережесі бойынша F жиынында жататын $f(x)$ нүктесі сәйкес қойылады. $f(x)$ саны f функциясының x нүктесіндегі мәні деп аталады.

Мұғалім: Оқушылар, бүгін функцияның шегі ұғымын өтеміз. Кейін өтетін көптеген практикалық қолданыстарға ие үзіліссіздік, туынды тәрізді математиканың негізгі ұғымдарының анықтамалары осы функция шегі арқылы беріледі.

Оқушылар! $f(x) = 2x + 1$ функциясын нақты сандар жиынында қарастырайық. Функцияның 1-кестесінде көрсетілген аргумент мәндеріне сәйкес функцияның нүктедегі мәндерін табайық:

Кесте 1.

x	1,5	1,8	1,9	1,95	1,9	2	2,01	2,1
$f(x)$	4	4,6	4,8	4,9	4,98	5	5,02	5,2

1-кестесінен байқап отырғанымыздай, функцияның аргументі 2-ге жақындаған сайын функцияның мәні 5 санына жақындайды. Бұл жағдайда аргумент 2-ге ұмтылғанда функция 5-ке ұмтылады дейді. Бұның қатаң математикалық анықтамасы келесідегідей.

Анықтама-1. Егер белгілі бір b нақты саны мен кез келген ε оң саны үшін f функциясының анықталу жиынында жататын және $0 < |x - a| < \delta(\varepsilon)$ теңсіздіктерін қанағаттандыратын барлық x сандары үшін $|f(x) - b| < \varepsilon$ теңсіздігі орындалатын $\delta(\varepsilon)$ оң саны табылса, онда f функциясының x a -ға ұмтылғанда нақты мәнді шегі бар және ол b санына тең дейді де $\lim_{x \rightarrow a} f(x) = b$ символымен белгілі.

Оқушылар, жоғарыда қарастырылған функцияның аргументі 2-ге ұмтылғандағы шегі 5-ке ұмтылатындығын анықтама арқылы дәлелдейік.

ε оң саны үшін $f(x) = 2x + 1$ функциясының анықталу жиынында жататын және $0 < |x - 2| < \delta(\varepsilon)$ теңсіздіктерін қанағаттандыратын барлық x сандары үшін $|2x + 1 - 5| = |2x - 4| = |2(x - 2)| = 2|x - 2| < 2\delta(\varepsilon) = \varepsilon$ теңсіздігі орындалады. Бұдан функция шегінің анықтамасындағы $\delta(\varepsilon)$ оң санын $\frac{\varepsilon}{2}$ түрінде алуға болатындығын көреміз.

Анықтамадағы ε мен $\delta(\varepsilon)$ оң сандарының мағынасын төмендегі 2-кестені қолдану арқылы түсіндірейік.

Кесте 2.

ε	0.1	0.01	0.001	0.0001
$\delta(\varepsilon)$	0.05	0.005	0.0005	0.00005

Айталық, егер $\varepsilon = 0,1$ деп алсақ, онда $0 < |x - 2| < 0,05$ теңсіздігін қанағаттандыратын барлық x нақты сандары үшін $|2x + 1 - 5| < 0.1$ теңсіздігі орындалады. Немесе, бұл дегеніміз $y = 5$ санына сәйкес $y = 5 + \varepsilon = 5.1$, $y = 5 - \varepsilon = 4.9$ түзулері салынып, әәрі қарай оларға сәйкес $x = 2 + \delta(\varepsilon) = 2.05$, $x = 2 - \delta(\varepsilon) = 1.95$ түзулері салынып осы төрт түзумен шенелген төртбұрышта $f(x) = 2x + 1$ функциясының $(1,95; 2) \cup (2; 2.05)$ жиынына сәйкес келетін графигі жатады деген сөз.

Шынымен де графигін салып тексеріп көрейік. $f(x) = 2x + 1$ функциясының графигін $(1,95;2) \cup (2;2,05)$ аралығында салу үшін $x = 1,95$, $x = 2,05$ нүктелеріндегі екі мәндерін тапсақ жеткілікті, өйткені $f(x) = 2x + 1$ функциясының графигі түзу болып табылады (1-суретті қараңыз).

Сурет 1.

Сурет 2.

Енді $f(x) = \frac{5}{x}$ функциясын қарастырайық. Жоғарыдағы мысалға сәйкес функцияның нүктедегі мәндерін анықтайық.

Кесте 3.

x	1	10	50	100	500	1000	10000	100000
$f(x)$	5	0,5	0,1	0,05	0,01	0,005	0,0005	0,00005

3-кестеден байқап отырғанымыздай, функцияның аргументі өскен сайын функцияның мәні 0 санына жақындайды. Бұл жағдайда аргумент $+\infty$ -ке ұмтылғанда функция 0-ге ұмтылады дейді. Бұның қатаң математикалық анықтамасы келесідегідей.

Анықтама-2. Егер белгілі бір b нақты саны мен кез келген ε оң саны үшін f функциясының анықталу жиынында жататын және $x > \delta(\varepsilon)$ теңсіздігін қанағаттандыратын барлық x сандары үшін $|f(x) - b| < \varepsilon$ теңсіздігі орындалатын $\delta(\varepsilon)$ оң саны табылса, онда $x \rightarrow +\infty$ -ке ұмтылғанда $f(x)$ функциясының шегі бар және b санына тең дейді де, $\lim_{x \rightarrow +\infty} f(x) = b$ символымен белгілейді.

Енді, жоғарыда қарастырылған функцияның аргументі $+\infty$ -ке ұмтылғандағы шегі 0-ге ұмтылатындығын анықтама арқылы дәлелдейік.

ε оң саны үшін $f(x) = \frac{5}{x}$ функциясының анықталу жиынында жататын және $x > \delta(\varepsilon)$

теңсіздігін қанағаттандыратын барлық x сандары үшін $\left| \frac{5}{x} - 0 \right| = \left| \frac{5}{x} \right| = \frac{5}{|x|} = \frac{5}{x} < \frac{5}{\delta(\varepsilon)} = \varepsilon$

теңсіздігі орындалады. Онда функция шегінің анықтамасындағы $\delta(\varepsilon)$ оң санын $\frac{5}{\varepsilon}$ түрінде алуға болатындығын көреміз (2-суретті қараңыз).

Жоғарыдағы көрнекі мысалдардан функцияның аргументі де, функцияның өзі де шегіне әр түрлі жолмен ұмтылатынын байқаймыз. Міне, осы жағдайлардың барлығын қамту үшін, өте маңызды нүктенің маңайы ұғымын енгізейік.

Кесте 4.

p	Оқылуы $x \rightarrow p$	Енгізу мазмұны $x \in V_\varepsilon(p)$	Жиынның геометриялық бейнесі $V_\varepsilon(p)$	Жиынның аталуы $V_\varepsilon(p)$
$a \in R$	x a -ға ұмтылғанда	$ x - a < \varepsilon$	
	a нүктесінің ε -маңайы

$a+0$	x a -ға оң жақтан ұмтылғанда	$a \leq x < a + \varepsilon$	
	a нүктесінің оң жақты ε -маңайы
$a-0$	x a -ға сол жақтан ұмтылғанда	$a - \varepsilon < x \leq a$	
	a нүктесінің сол жақты ε -маңайы
∞	x шексіздікке ұмтылғанда	$x: x > \varepsilon$	
	шексіздіктегі ε -маңайы
$+\infty$	x плюс ∞ ұмтылғанда	$x: x > \varepsilon$	
	плюс шексіздіктегі ε -маңайы
$-\infty$	x минус ∞ ұмтылғанда	$x: x < -\varepsilon$	
	минус шексіздіктегі ε -маңайы

Айталық, 4-кестесіне сәйкес a санының сол жақты ε маңайы деп $a - \varepsilon < x \leq a$ теңсіздігін қанағаттандыратын барлық x нақты сандар жиыны аталады, яғни $V_{\varepsilon}(a-0) = (a - \varepsilon, a]$.

p нүктесінің ойылған ε маңайы деп $\dot{V}_{\varepsilon}(p) = V_{\varepsilon}(p) \setminus \{p\}$ жиыны аталады.

Маңай анықтамасын қолданып, жоғарыдағы анықтамаларды төмендегі бір анықтамамен біріктіруге болады.

Анықтама-3 (функция шегінің жалпы анықтамасы). f функциясы X жиынында анықталсын. Егер әрбір ε оң саны үшін f функциясының P -ның белгілі бір ойылған $\delta(\varepsilon)$ -маңайында қабылдайтын мәндерінің бәрі де Q -дің ε - маңайында жатса, онда x P -ға ұмтылғанда $f(x)$ функциясының шегі бар және Q -ға тең дейді де, $\lim_{x \rightarrow p} f(x) = q$ символымен белгілейді.

Мұғалім: Оқушылар! Сонда функция шегінің жалпы анықтамасынан шығатын неше дербес жағдайлары бар?

Оқушылар: p символы алты және q символы алты жағдайларды қабылдаса, барлығы функция шегі анықтамасының 36 дербес жағдайы бар.

Қалған жағдайлары үй жұмысына беріледі немесе бекіту сабағында қарастырылады. Тапсырмаларды орындау нәтижесін бір-біріне тексерту арқылы бағалауға болады. Бұл бір жағынан материалды бекіту мүмкіндігін арттырса, екінші жағынан сыныпта ұжымдық оқытудың әдістемесін қалыптастырады.

Қолданылған әдебиеттер тізімі

1. Жайнибекова М.А. Орта мектепте шек ұғымын берудің бір тәсілі//Хабаршы, 2010, №5,19-26 бб.
2. Әбілқасымова А.Е., Шойынбеков К.Д., Есенова М.И., Жұмағұлова З.А. Алгебра және анализ бастамалары: Жалпы білім беретін мектептің жаратылыстану-математика бағытындағы 10-сыныбына арналған оқулық – Алматы:Мектеп, 2006, 184 бет.
3. Әбілқасымова А.Е.,Жұмағұлова З.А., Шойынбеков К.Д., Корчевский В.Е. Алгебра және анализ бастамалары: Жалпы білім беретін мектептің жаратылыстану-математика бағытындағы 10- сыныбына арналған оқулық – Өнд. 3-бас. – А.:Мектеп, 2014,184 бет.
4. Темиргалиев Н., Аубакир Б., Баилов Е., Потапов М.К., Шерниязов К. Алгебра и начала анализа: Учебник (Пробный вариант). Для 10-11 классов общеобразовательной школы естественного и физико-математического профиля. – Алматы: Жазушы, 2002, 424 стр.
5. Темірғалиев Н. Математикалық анализ: I том. Университеттер мен педагогикалық және техникалық жоғары оқу орындарының студенттеріне арналған оқу құралы. – Алматы: Мектеп, 1987, 288 бет.

6. Шыныбеков Ә.Н. Алгебра және анализ бастамалары: 10 сынып. Пәнді тереңдетіп оқытатын мектептер мен сыныптарға арналған. – Тараз: М.Х. Дулати атындағы Тараз мемлекеттік университеті, 2000, 299 бет.

УДК 373.31:51

НЕКОТОРЫЕ НЕТРАДИЦИОННЫЕ ФОРМЫ ОРГАНИЗАЦИИ ОБУЧЕНИЯ В НАЧАЛЬНОЙ ШКОЛЕ

Каутова Ирина Константиновна

zhakena@yandex.ru

студентка Южно-Казахстанского государственного университета им.М.Ауэзова, Шымкент,
Казахстан

Научный руководитель – Д.А.Жунисбекова

Сегодня большинство образовательных учреждений Казахстана в той или иной степени работают в инновационном режиме. Главной особенностью программы развития казахстанской системы образования стало внедрение в педагогический процесс и его структуру многообразных нововведений. Это относится и к новой идеологии образования, в основу которой положен личностно-ориентированный подход к организации обучения и воспитания школьников.

Педагоги выступают за широкое использование активных методов обучения, стимулирующих познавательную деятельность учащихся. Важнейшими условиями реализации таких методов они считают учет уровня развития и интересов учеников, сотрудничество учащихся друг с другом и с учителем, внесение в учебный процесс элементов игры.

Одной из важных и актуальных задач современного образования является его интенсификация посредством использования активных и интерактивных методов обучения, использования информационных технологий, создание обучающих систем, активизации работы самих обучаемых.

Как показывает практика работы учебных заведений, наиболее эффективными оказываются методы активного обучения, так как они работают не только на когнитивном уровне, но и на смысловом, эмоциональном и поведенческом.

В современной отечественной и зарубежной педагогике и психологии существует немало исследований проблемы воздействия на личность различных активных методов обучения (Г.М. Андреева, Н.Н. Богомолова, Ю.Н. Емельянов, Е.С. Кузьмин, Л.А. Петровская, А.Е. Абылкасымова, М.Е. Есмухан, Д. Рахымбек, Л.Т. Искакова и др.). Сегодня активное обучение понимается как комплексная социально-дидактическая технология, включающая в себя ряд методов психологического воздействия и реализуемая в различных формах.

Обобщение исследований использования системы методов активного обучения в различных областях образования, позволяет заключить, что с их помощью можно решить целый ряд задач, трудно достижимых в традиционном обучении. К их числу относятся: формирование опыта интерактивного решения профессиональных проблем; увеличение скорости принятия решений; повышение сензитивности; расширение тезауруса профессиональных реакций в проблемных ситуациях; развитие оценочных, аналитических, рефлексивных и прогностических умений, а также умений интерпретации поведения и трансформации новых знаний в практические действия; умение управления стилем своего поведения за счет осознания оценок окружающих [1].

К активным методам обучения традиционно относятся деловые игры, социально-психологический тренинг, ролевые игры, активное социальное обучение, методы