

CONTENTS

GENERAL PSYCHOLOGY
Chernetskaya N.I. Creativity and creative thinking: towards the problem of terms’ correnpondence 6

PSYCHOLOGY OF PERSONALITY
Gusev A.N., Dubchuk A.S. Contact the various layers of the image of the world with the professional

expertise of personality ... 11

SOCIAL PSYCHOLOGY
Sergeev A.A. Manipulation of mass consciousness with the help of the folklore and mental elements of

communication .. 27

Romanov A.A., Malysheva E.V. Affective ―charge‖ of tactile actions in social interaction 33

Chelnokova E.A., Kaznacheeva S.N. Narrative as a speech -and- behavior model 42

ORGANIZATIONAL PSYCHOLOGY
TikhomirovaO.G. Organizationalcultureasthebasesofsustanabledevelopmentandself-organizationofthesocial-

economicsystems ... 50

PSYCHOLOGY OF EDUCATION
KaravanovaL.Zh., Gubckay–Borisova N.V. Spiritually-moral orientation as process and result of preparation

of experts in social work ... 64

Mitina G.V. Diagnosis of readiness of teachers to the support of socialization of junior schoolchildren 74

Serebryakova T.A. Content development of social and cultural development of children of preschool 84

TEACHER AND SOCIETY
Shadrina I.M. On Correlation of Teacher’s Position in Society and his/her Consciousness 93

Bezdukhov A.V. Axiological and rational teacher’s activity as a ―unit‖ of ethical and pedagogical activity 101

EDUCATION IN MODERN SOCIETY
Chernyak A.G. Multicultural trends in society as a factor actualization of patriotic education 113

Zubkov A.Y. Pedagogic preparedness pupils of the suvorov military school for integration into a multicultural

society ... 118

Bogatyrioff A.A., Bogatyreva O.P. Desobjectivation of cultural meanings and forms

as instance and part of art-pedagogy .. 123

EDUCATION IN THE WORLD
Astapenko E.V. Preconditions for the development of school education in the USA in the XVIII - XIX

centuries .. 133

Krestinskiy I.S. Pedagogical and psychological basis of grammar-translation in teaching foreign languages

 ... 143

Savochkina T.S. Universities of the Third Age in continuing education 151

VOCATIONAL EDUCATION
Lelchitskiy I.D., Moroz M.V. Development of professional competencies bachelor of social work with a case

study of technology ... 158

Maslova T.A. Formation of value-meaning competences of the future pedagogue at the higher educational

establishment ... 165

HISTORY OF EDUCATION
Klimina A.V. Methodological aspects of school ideal in the views hold by K.D.Ushinskiy 174

Lobzarov V.M., Demurchyan G.A. Education in russian-language schools abroad in the 1920-1950 as a

unigue phenomenon of spiritual progress of spiritual progress of Russian schooling 181

Lobzarov B.M., KorpusovaYu.A. The historical background of the spiritual foundations of the domestic elite

education ... 196

Nesterova I.F. Conceptual bases and experience of moral and ethical children and teenagers education in

pedagogical heritage of the outstanding teacher of the XX century V.A.Sukhomlinsky 205

Vaganova O.I. Teaching history and basics of the main components of vocational education and teaching 213

Lobzarov V.M., Tuzuva A.I. Ushinsky and Capterevabout the ―national principle‖ in russiun education 225

TEACHING
Danelyan E.G. Effect of native languages (armenian, georgian, azeri) speech in russian children-inofonov 236

OstroumovaYu.S. The problems of modern high technologies as a matter of practice-oriented research training

in the preparation of the pedagogical staff in physics ... 242

INNOVATION IN EDUCATION
Shevchenko E.A., Shevchenko A.S., Zhalagina T.A. Information technologies in individual teaching of gifted

students .. 254

Anisimov V.P., Pospelova I.V. The reasons of child parental conflicts' emergence and prospect of their

permission in education art student teaching ... 260

Anisimov V. P., Valieva E.A. To the problem of perinatal psychopedagogics development 269

Zvezdina M.L. A conceptual framework for an innovative course on lifestyles and health "in terms of

humanization of education .. 276

ACCORDING TO THE YOUNG
Stepanenko E.V. Features of display of communicative competence of teachers of higher and secondary

education in the context of professional activity ... 285

Barysheva A.V. About the condition of social work on vocational guidance in youth correctional institution

 ... 293

Verkhovtseva E.F. Psychological characteristics and personality self-attitude hiv-infected mothers 302

SongLei.Theproblemofefficiencyofstudents’ personalandmeaningfulpositionsbydebatefacilities 310

Terecheva M.N. Health saving technologies as a method of risks control in teacher`s speech practice 320

About the authors ... 328

CREATIVITY AND CREATIVE THINKING:

TOWARDS THE PROBLEM OF TERMS’ CORRENPONDENCE

N.I.Chernetskaya

IrkutskStateUniversity, Angarsk Brunch

Thepaperreferstoseveral Russian and foreign approaches towards ―creativity‖ and ―creative

thinking‖ correspondence. The special focus is made on cognitive creativity conception. The lack

of solidarity is shown on what concerns creativity and creative thinking terms’ correspondence.

That lack can be considered as a cause of difficulties faced when constructing united creative

thinking theory.

Keywords:creativity, creative thinking, theories of creative thinking.

CONTACT THE VARIOUS LAYERS OF THE IMAGE

OF THE WORLD WITH THE PROFESSIONAL EXPERTISE

OF PERSONALITY

A.N.Gusev,A.S. Dubchuk

M.V.Lomonosov Moscow State University

The work examines the relation between the nuclear and the semantic component of the image of

the world (A.N. Leontyev and E.Yu. Artemyeva) in two groups of professionals – psychologists

and teachers. It emphasizes that a concept of the image of the world, its components and their

interrelation is crucial in the context of developing a methodology of the system and activity

approach as well as in the context of solving practical issues related to reconstruction of individual

systems of meanings (significance and sense) with account for the leading activity of the subject.

Key words: activity theory (A.N. Leontyev), psycho semantic, image of the world (according to A.N.

Leontyev), professional`s image of the world, image of the world components (according to E.Yu.

Artemyeva), internal and external professional motivation, values.

MANIPULATION OF MASS CONSCIOUSNESS WITH THE HELP OF THE

FOLKLORE AND MENTAL ELEMENTS

OF COMMUNICATION

A.A. Sergeev

VolgogradStateUniversity

Hidden psychological impact on the mass consciousness is oriented mainly to the unconscious

sphere of the personality of the recipient. This exposure may be through informal channels of

communication. Myth, as folklore-the mental element of informal communication, based on

социогенетическом, cultural and historical experience of mankind, adjusts the social behavior of

the masses.

Keywords: folklore-mental elements of the informal communication, the myth, the manipulation of

mass consciousness, the algorithm of mythologizing

AFFECTIVE “CHARGE” OF TACTILE ACTIONS

IN SOCIAL INTERACTION

A.A. Romanov
1
, E.V. Malysheva

2

1
National Research TomskPolytechnical University

2
TverState Agricultural Academy

Article devoted to the "affective" charge of tactile actions in the social interaction, which acts as a

destructive emotive irritant in the process of destructive emotive effect.

Keywords: tactile actions, "affective" charge, social interaction, addressee, initiator, dialogue.

NARRATIVE AS A SPEECH -AND- BEHAVIOR MODEL

E.A.Chelnokova, S.N. Kaznacheeva

Nizhny NovgorodStatePedagogicalUniversity namedKozmaMinin

The author considers the phenomenon of narrative as a speech -and- behavior model of telling the

information about a social experience of a person. Characteristic features of the narrative are given,

the functions and forms are determined. Particular attention is given to the personality narrative.

The author says about the possibility of the use of the narrative methods of training in the

educational process.

Keywords:narrative, speech-and-behavior model, personality narrative, metaphors.

ORGANIZATIONAL CULTURE AS THE BASES OF SUSTANABLE DEVELOPMENT

AND SELF-ORGANIZATION OF THE SOCIAL-ECONOMIC SYSTEMS

O.G.Tikhomirova

Saint-PetersburgNationalResearchUniversity of Information Technologies, Mechanics and Optics

In the article the concept of organizational culture and ―cultural space‖ is considered. And is

reviewed the algorithm the creation of the ―culture space‖ of the organization. The mechanism of

the assessment of the degree of organizational culture’s penetration is proposed. Research has

shown that organizational culture provides effective cooperation of the systems’ elements, and

therefore is a base of self-organization. Also, the study showed that organizational culture is the

one of the most important factors that provides creation of systems. Organizational cultureforms

ideological bases of strategic objectives and thus provides sustainable development. All

conclusions and results of this research may be used to manage of organizational development.

Keywords:organizational culture, “cultural space”, self-organization, sustainability, sustainable

development

SPIRITUALLY-MORAL ORIENTATION AS PROCESS AND RESULT OF

PREPARATION OF EXPERTS IN SOCIAL WORK

L.Zh. Karavanova, N.V. Gubckay–Borisova

In given article spiritually-moral development as the most important, rod formation defining

integrity of the personof the expert in social work is considered. The maintenance and structure of

spiritually-moral orientation as process and result of purposeful systematic formation and

development of the expert in social work are opened.

Key words: social work, professional competence, spiritually-moral orientation.

DIAGNOSISOFREADINESSOFTEACHERSTOTHESUPPORTOFSOCIALIZATIONOF

JUNIORSCHOOLCHILDREN

G.V. Mitina

PriamurskijStateUniversitynamed after Sholom –Aleihem‖, Birobidzhan

The article draws attention to the role of diagnosis in the training of teachers to the support of

socialization of junior schoolchildren ; criteria and stages of corresponding professional readiness

are revealed in it and diagnostic material for their revelation is enumerated there.

Keywords:diagnosis ,support of socialization of junior schoolchildren, criteria of readiness of

teachers to the support, stages of readiness

CONTENT DEVELOPMENT OF SOCIAL AND CULTURAL DEVELOPMENT OF

CHILDREN OF PRESCHOOL

T.A.Serebryakova

Nizhny Novgorod state pedagogical University it. K.Minina

In this article reflected the results of theoretical and empirical research on the problem of social and

cultural development of the individual, its socialization at baseline levels of ontogenesis, opens

substantial aspects of the solution of this problem.

Keywords: socialization, social and cultural development.

ON CORRELATION OF TEACHER’S POSITION IN SOCIETY AND HIS/HER

CONSCIOUSNESS

I.M. Shadrina

Murmansk State Humanities University

In this article in the context of teacher’s position and his/her consciousness correlation new social

function in a teacher’s activity (that of spiritual renovation of society) is justified. Contradictions of

teacher’s position in society and contradictions of his/her consciousness which are possible to

solve in the process of public interest realization by a teacher which is a moral, virtuous student are

revealed.

Keywords:teacher, position, consciousness, contradiction, social function, spiritual renovation of

society.

AXIOLOGICAL AND RATIONAL TEACHER’S ACTIVITY AS A “UNIT” OF

ETHICAL AND PEDAGOGICAL ACTIVITY

A.V. Bezdukhov

Social Sciences and HumanitiesAcademySamaraState

The article reveals that the teacher’s ethical and pedagogical activity fixes ethical and pedagogical

relations. The author analyses ethical and pedagogical activity per ―units‖ based on A.N.Leontiev’s

activity theory which enables him to differentiate such a ―unit‖ of ethical and pedagogical activity

as axiological and rational activity, and such system-forming features as moral motive (ethical and

pedagogical activity), value of purpose (axiological and rational activity) and ways (methods)

(operation).

Keywords: ethics, education, teacher, ethical and educational activities, value-rational action.

MULTICULTURAL TRENDS IN SOCIETY AS A FACTOR ACTUALIZATION OF

PATRIOTIC EDUCATION

A.G.Chernyak

MSKUniversity, Institute of Psychology

The article is devoted to the realities of a multicultural environment, update the patriotic education

of the younger generation.

Keywords: multi-cultural environment, integration, differentiation, national identity, patriotic

education, pedagogical risks.

PEDAGOGIC PREPAREDNESS PUPILS OF THE SUVOROV MILITARY

SCHOOLFOR INTEGRATION INTO A MULTICULTURAL SOCIETY

A.Y. Zubkov

Tver Suvorov Military School of the Ministry of Defense of the Russian Federation

The article is devoted to understanding the phenomenon of pedagogical support in the context of

the formation of readiness of students of Suvorov military schools for integration in multicultural

space.

Keywords: readiness, maintenance, teacher support, multicultural space, integration.

DESOBJECTIVATION

OF CULTURAL MEANINGS AND FORMS

AS INSTANCE AND PART OF ART-PEDAGOGY

A.A. Bogatyrioff, O.P. Bogatyreva

TverStateUniversity

Pedagogical innovation in Art-pedagogical programs elaboration implies defining certain trends in

teaching predispositions in Class Room reading practices. These may be named as fascination-

focused, culture-focused, style-focused textual meaning and total text intention individuation

approaches. Such trends are traced as focus on interpersonal meaning sensitivity, on Erlebnis of

emotive purport within frame of text meaning construction and reconstruction. Desobjectivation of

literary text meaning is viewed as the crucial point of teaching technique concerning the

alexithymia problem as well as issues of (inter)cultural awareness / sensitivity, self-regulation in

social context.

Keywords: art-pedagogy, artistic text interpretation, desobjectivation of text meanings, reflectivity,

hermeneutic sensitivity, regulative concept of Art.

PRECONDITIONS FOR THE DEVELOPMENT OF SCHOOL EDUCATION IN THE

USA IN THE XVIII - XIX CENTURIES

E.V.Astapenko

TverStateUniversity

Specific features of the development of school education in the USA are described.

ItisstressedthatAmericanpopulationisneitherhomogeneousinethnicnorinracestructure. Besides,

never-endingmigrationofthepopulationcreatesadditionalproblems both for the entire country and the

school education of the migrants’ children in particular.Inthearticle peculiarities of the functioning

of first schools, foundedonthe territory of the USA by immigrants from the Europe are mentioned.

DesertsofthefirstAmericanpresidentsinthesphereofdevelopment and foundation of the school

educationare emphasized. Anumberofdocumentsdevotedtothefirst educationalreforms are

mentioned in the article. Firstcurriculaarealsomentioned. HoraceMann -

thefirstchairmanoftheCommittee on the educational , the member of the Senate from Massachusetts

state played a very important role in the development of school education in the USA.

Keywords:schooleducation, immigrants, ethnos, multinationalcomposition of schoolchildren,

Declaration of Independence, B. Franklin, T. Jefferson, H. Mann, the bureau of national education,

the law on compulsory universal primary education, G. Barnard.

PEDAGOGICAL AND PSYCHOLOGICAL BASIS OF GRAMMAR-TRANSLATION IN

TEACHING FOREIGN LANGUAGES

I.S.Krestinskiy

TverStateUniversity

This article focuses on theoretical (pedagogical,psychological,linguistic) basis and dydactic-

methodical characteristics of grammar-translation method in teaching foreign languages.

Keywords: pedagogical, psychological and linguistic basis of linguodydactics; grammar-

translation method; technocratic, cognizant, behavioural pedagogical paradigms;linguistic

structuralism,cognitive psychology.

UNIVERSITIES OF THE THIRD AGE IN CONTINUING EDUCATION

T.S. Savochkina

Tver State University

The different models of universities 'third age', analyzes the international experience of their

creation and operation. The necessity to include older people in continuing education through the

project "International University" third age "" in the framework of the strategic development of the

Tver State University, which has high generality and is focused on the fundamental design and

solution of scientific and educational problems gerontoobrazovaniya in the Tver region.

Keywords: continuing education, international university 'third age', the elderly, an innovative

educational platform, didactic model, a regional educational policy, educational programs.

DEVELOPMENT OF PROFESSIONALCOMPETENCIESBACHELOROF SOCIAL

WORKWITHA CASE STUDY

OF TECHNOLOGY

I.D. Lelchitskiy, M.V. Moroz

The theoretical andmethodologicalbasisof the methodof interactivecase studies.Possible

applicationsof the methodforthe formation of professionalcompetencebachelor's degree inSocial

Work (organizational and management, research, social anddesign) in the learning processat the

university.

Keywords: Bachelor in "Social Work", the competence approach, professional competence, method

of case studies.

FORMATION OF VALUE-MEANING COMPETENCES OF THE FUTURE

PEDAGOGUE AT THE HIGHER EDUCATIONAL ESTABLISHMENT

T.A. Maslova

Kaluga State University named after K.E. Tsiolkovsky

In the article there is revealed the concept of ―value-meaning competences‖, there are given

characteristics of values which are the most important in pedagogical activity. There is given

nomenclature of necessary professional qualities of the pedagogue. There are described

pedagogical conditions necessary for their formation.

Key words: competence of a teacher, value-meaning competences, professional values,

professional qualities, pedagogical conditions.

METHODOLOGICAL ASPECTS OF SCHOOL IDEAL IN THE VIEWS HOLD BY

K.D.USHINSKIY

A.V. Klimina

MoscowPsychologyandSocialUniversityinBryansk

The author deals with retrospective analysis of pedagogic legacy of K.D.Ushinskiy that reveals

essence of the school ideal, interrelation of the school and life, structural elements of school,

objectives and means of education, interaction of teacher and pupil, personality of the teacher,

combination of traditions and innovations.

Keywords: ideal school, the growing person, the teacher

EDUCATION IN RUSSIAN-LANGUAGE SCHOOLS ABROAD IN THE 1920-1950 AS A

UNIGUE PHENOMENON OF SPIRITUAL PROGRESS OF SPIRITUAL PROGRESS

OF RUSSIAN SCHOOLING

V.M.Lobzarov, G.A. Demurchyan

TverStateUniversity

At the present stage of development of Russianschooling there is a significant interest of both

teachers and parents to the history of Russian elite education. Attitude towards the phenomenon of

Russian elite schools is complicated and contradictory. However, we are convinced that forming of

the concept of development of Russian schooling at the beginning of XXI century would be

impossible without studying the spiritual heritage of Russian elite education. One of the most

significant stage in the development of private elite education is the period of efficient educational

activity of Russian-language schools abroad during the first half of the XX century.

Keywords: elite education, elitist education, Russian-language schools abroad, spiritual basis of

the education.

THE HISTORICAL BACKGROUND OF THE SPIRITUAL FOUNDATIONS OF THE

DOMESTIC ELITE EDUCATION

B.M.Lobzarov, Yu.A.Korpusova

TverStateUniversity

Modernsociety has entered astage ofinformation development.This implies aradicalchangeof

conceptual frameworks,content andvalue priorities ofthe school, basedon the social,spiritual

andpedagogicalreproduction ofthe Russian intelligentsia.Therefore,the interest inhistorical

experience andspiritual originsof the domesticelite educationperiod,the genesis ofthe second half

ofXVIII -XIXcenturies,the first quarter.

Keywords:elite education, the content of an eliteeducation, values educationpriorities, objectives

elite education.

CONCEPTUAL BASES AND EXPERIENCE OF MORAL AND ETHICAL CHILDREN

AND TEENAGERS EDUCATION IN PEDAGOGICAL HERITAGE OF THE

OUTSTANDING TEACHER OF THE XX CENTURY V.A.SUKHOMLINSKY

I.F. Nesterova

Tver state university

In article experience of the outstanding teacher of the XX century V.A.Sukhomlinsky on moral

ethically education who created unique humanistic educational system at Pavlyshsky high school of

the Kirovograd area in 60
th
-70

th
 of last century is considered, allocated the central problem of

education – children and youth moral and ethical education, developed its conceptual bases and

embodied them in practical activities.

Key words:moral and ethical education, moral, inner world, universal norms of normal, moral

origins,civil and patriotic education.

TEACHING HISTORY AND BASICS OF THE MAIN COMPONENTS OF

VOCATIONAL EDUCATION AND TEACHING

O.I. Vaganova

N.NovgorodState PedagogicalUniversity by KozmaMinin

Historical and pedagoical basis of the contents of professional-pedagogical education is under

analysis in the article. General determinants of the content structure of rofessional-pedagogical

education were revealed.

Keywords:contents of professional-pedagogical education, structure

 of the content of professional-pedagogical education, determinants of the structure of

professional-pedagogical education

USHINSKY AND CAPTEREV ABOUT THE “NATIONAL PRINCIPLE” IN RUSSIUN

EDUCATION

V.M. Lobzarov, A.I.Tuzuva

Tver state University

Russian educators Ushinsky and Kapterev considered the ―Nationality Principle‖ as a determinant

for the formation of compulsory education conceptual foundations. They defined the Nationality

Principle‖ as profound connection between theoretical content, value priorities of education,

historical experience, ecclesiastical culture and characteristics related to people's livelihood.

Recourse to implementation of this principle is crucial for the development of Russian society in

the early XXI century.

Keywords: Nationality Principle, traditions of Russian education, the development of education in

the information society.

EFFECTOF NATIVE LANGUAGES(ARMENIAN, GEORGIAN, AZERI)SPEECHIN

RUSSIANCHILDREN-INOFONOV

E.G. Danelyan

TverStateUniversity

Errorsin the speechof children-inofony — "the result of interaction of nativeand learn the

language." Speech activityin Russian, these children can be successfullyformed,iftailored to

theirnative language.

Keywords:children-inofony, comparison,especiallynative languages, interference.

THE PROBLEMS OF MODERN HIGH TECHNOLOGIES AS A MATTER OF

PRACTICE-ORIENTED RESEARCH TRAINING IN THE PREPARATION OF THE

PEDAGOGICAL STAFF IN PHYSICS

Yu.S. Ostroumova

HerzenState Pedagogical University of Russia, Saint-Petersburg

The importance of training teachers scientific basis and methods of modern high

technologies to ensure continuous research training with integration of a fundamental and applied

component of its contents is analyzed.

Keywords:modern high technologies, teachers training, the integration of fundamental and applied

component of the content of physical education, research, project and research training.

INFORMATION TECHNOLOGIES IN INDIVIDUAL TEACHING OF GIFTED

STUDENTS

E.A. Shevchenko
1
, A.S.Shevchenko

2
, T.A. Zhalagina

1

1
TverStateUniversity

2
TverStateTechnicalUniversity

The article deals with gifted students teaching problems and the information technology as the way

to solve them.

Keywords: giftedness, individual learning, informational technology, students.

THE REASONS OF CHILD PARENTAL CONFLICTS' EMERGENCE AND

PROSPECT OF THEIR PERMISSION IN EDUCATION ART STUDENT TEACHING

V.P. Anisimov, I.V.Pospelova

Tver State University

Article is devoted to studying of the reasons of child-parental conflicts emergence in modern

practice of family education and to opportunities of constructive psichology-pedagogical

maintenance of a family. Novelty of approach offered by authors in the organization of the art and

pedagogical help to parents consists in development of ability of creative interpersonal conflicts

transformation, considering them as the range for the personal growth of each family member by

development of emotional self-control.

Keywords:child-parental conflicts, reflection, art-pedagogical maintenance, emotional self-

regulation.

TO THE PROBLEM OFPERINATAL PSYCHOPEDAGOGICS DEVELOPMENT

V. P. Anisimov, E.A.Valieva

Tver state university

In the present article attempt of a subject definition of new branch of pedagogical science and

practice – "perinatal psychopedagogics", its functions and a role in formation of the child identity

and his parents’ self-improvement is made. Expediency ofthe parents’ competent psikhologo-

pedagogical escort of aimed at the development of their emotional responsiveness as primary social

condition ofemotional intelligence disclosure of the child’semotional intelligence potential during

the perinatal period of life is opened.

Keywords: perinatal psychopedagogics; emotional intelligence; emotional responsiveness; the

coordinated style of education.

A CONCEPTUAL FRAMEWORK FOR AN INNOVATIVE COURSE ON LIFESTYLES

AND HEALTH "IN TERMS OF HUMANIZATION OF EDUCATION

M.L.Zvezdina

TverStateUniversity

Describes new humanitarian direction in environmental education, in which health is recognized as

an important factor in the life of the individual and society. Describes the concept of an innovative

interdisciplinary course on lifestyle and health for general educational institutions ofTver Oblast. It

aims to develop student's culture and the formation of relief among pupils willingness and ability to

lead a healthy life.

Keywords: environmental education, humanitarian humanitarization of culture, the concept of the

course content, cross-content oriented to the humanities course modularized course.

FEATURES OF DISPLAY OF COMMUNICATIVE COMPETENCE OF TEACHERS

OF HIGHER AND SECONDARYEDUCATION IN THE CONTEXT OF

PROFESSIONAL ACTIVITY

E.V.Stepanenko

Tver Institute of Ecology and Law

The article discusses and provides the results of a study of features of communicative competence

of teachers of higher and secondary education. Special attention is paid to aspects of

communicative competence as: the need for communication, the level of emotional intelligence,

listening skills assessment.

Keywords:communicative competence, the need for communication, empathy, recognition of other

people's emotions, ability to listen.

ABOUT THE CONDITION OF SOCIAL WORK ON VOCATIONAL GUIDANCE IN

YOUTH CORRECTIONAL INSTITUTION

A.V.Barysheva

The Vologda institute of the Law and Economy FSIN of Russia

In article considered social work on vocational guidance of minors criminals as a separate direction

of penitentiary social work, described stages of history of its development and current state, listed

its actual problems.

Keywords: minors criminals, social work, vocational guidance, prisons group of social protection.

PSYCHOLOGICAL CHARACTERISTICS AND PERSONALITY SELF-

ATTITUDE HIV-INFECTED MOTHERS

E.F. Verkhovtseva

 Northwestern State Medical University named by I.I.Mechnikov, Saint-Petersburg

The results of a comparative psychological study identified characteristics of HIV-infected women

with young children: confidence in a negative social reputation, the tendency to depressed mood, a

sense of the integral "against" his own, high situational and personal anxiety, etc.

Keywords:HIV-infected mothers with young children, personality traits, self-attitude.

THEPROBLEMOFEFFICIENCYOFSTUDENTS’ PERSONALAND MEANINGFUL

POSITIONS BY DEBATE FACILITIES

SongLei

Article focuses on technology as a means of debate personal and significant positions students. It is

shown that the debates contribute to a better understanding of the material, broadens the mind and

creative skills of young people. The results of our experiments aimed at identifying the

characteristics and level of personal and significant positions of students by means of debate. It is

noted that the debate generated by student-relevant competencies have a positive impact on the

future and professional life of young people.

Keywords:development effectiveness of personal and meaningful position, educational technology,

debates.

HEALTHSAVINGTECHNOLOGIESASAMETHODOFRISKSCONTROLINTEACHER`

SSPEECHPRACTICE

M.N. Terecheva

Center of diagnostics and psycho-pedagogical support of a family and child «Cicero», St.Petersburg

Health saving technologies possess factors of the organization and process of health saving

activity, have the planned result at the same time, which is considered as the generalized prognosis.

In article the author proves that application of health saving technologies with use of hardware

considerably reduces adverse influence of endogenic and exogenic factors on speech and

professional activity of the teacher. For the first time criteria of the speech health which

formalization allows to carry out quality control and risk management in professional speech

activity are given.

Keywords: health technologies, workplace of the teacher, speech health, individual patterns,

harmonization, synergetic effect, risk management.

About the authors

ANISIMOV Vladimir - Ph.D., Associate Professor, Head of Department of Preschool Pedagogy and Psychology,

Professor of Tver State University, Director of Research and Education Center Art Pedagogy TSU (170100,

Tver, ul. Zhelyabov, 33), e-mail: anisimov_vladimi @ mail.ru

ASTAPENKO Elena Vladimirovna – Dr. of Philosophy, assistant professor of the Chair of modern languages for

the Humanities of Tver state university (170100, Tver, 33 Zhelyabov St.), e-mail: Elenastap@gmail.com

BARYSHEVA Anna Viktorovna - Researcher, Lecturer, Department of Social Work at MIS, Vologda institute of

the Law and Economy FSIN of Russia, e-mail: barischan@gmail.com

BEZDUKHOV ArtemVladimirovith – Samara State Academy of Social Sciences and Humanities, Candidate of

Pedagogics, Associate Professor of the Pedagogics Chair e-mail: vlbezdukhov@mail.ru

BOGATYREVA Olga P., PhD in linguistics, associate professor of the Foreign languages department for Natural

science faculties, Tver State University, Russia, e-mail: olga_bogatyreva_9_7@pochta.ru

BOGATYRIOFF Andrey - doctor of philology sciences, professor chair of theology, State educational institution

«Tver state university» (170100, Tver, ul. Zhelyabova, 33), e-mail: bogatyria@land.ru,

bogatyria1967@gmail.com

CHELNOKOVA Elena - Candidate of Pedagogic Sciences, deputy director of the Socio-Economic Institute,

"Nizhny Novgorod State Pedagogical University named KozmaMinin" (603950, Nizhny Novgorod, Ulyanov, 1)

e-mail:chelnelena@gmail.com

CHERNETSKAYA NadezhdaIgorevna – PhD in psychology, docent, head of the chair of psychology of the

Angarsk Brunch of Irkutsk State University (665813 Angarsk, p/b 6818), e-mail: cherna@yandex.ru

CHERNYAK AnatoliyGrigorievich – MSK University, Institute of Psychology, teacher.

DANIELIAN Elizabeth G., Ph.D., assistant professor of Russian language with the methodology of elementary

education teaching faculty, Tver State University », e-mail: liza.danelyan @ yandex.ru

DEMURCHYAN GoarikAmayakovna - Seniour Lecturer of Department of Mathematics with methods of teaching

in primary school of Pedagogical Faculty of Tver State University (170100, Tver, ul. Zhelyabova, 33), e-mail:

goar11@ bk.ru

DUBCHUK Ala S. - Competitor of the Department of General Psychology MSU University (119991, Moscow,

Gory, GSP-1), a consultant for guidance of "Plan B", the teacher SEI DDYUTE "Homeland."

GUBSKY-BORISOV Natalia Vladimirovna – the candidate of psychological sciences, the senior teacher of chair of

the general psychology and psychology of development of FGBOU VPO "Tver state

university"(170100, Tver, Zhelyabov St., 33), e-mail: nataliya-tver@mail.ru

GUSEV Alexei - Professor, Doctor of Psychology, Deputy.Head. Department of Psychology of the personality of

the Moscow State University (119991, Moscow, Gory, GSP-1), e-mail: angusev@mail.ru

KARAVANOVA Lyudmila Zhalalovna – the candidate of psychological sciences, the associate professor of the

general psychology and psychology of development of "Tver state university"(170100, Tver, Zhelyabov St.,

33), e-mail: Karavanova_L54@mail.ru

KAZNACHEEVA Svetlana - Ph.D., assistant professor of management Nizhny Novgorod State Pedagogical

University KozmaMinin (603950, Moscow, ul. Ulyanov, 1).

KLIMINA Alla - Candidate of Pedagogics, associate professor of the Department of Administration and

Information Technologies, first deputy director of Bryansk Branch of Moscow Psychological and Social

University (241007, Duka Street, 65, Bryansk), e-mail: alla@bfmpsi.ru

KORPUSOVA Julia Anatolievna - a senior lecturer in Russian language with the method of elementary education

"Tver State University" (170100, Tver, Zhelyabovast., 33), e-mail: korpusovayulya@mail.ru

KRESTINSKIY Igor Stanislavovich – Candidate of Pedagogical Sciences (Ph.D.), assistant professor of the Chair

of German Languages, State educational institution of higher education ―Tver State University‖ (170100, Tver,

Zhelyabov St. 33), e-mail: igor_krestinsky@mail.ru

mailto:barischan@gmail.com
https://e.mail.ru/cgi-bin/sentmsg?compose&To=ivanov@mail.ru

LELCHITSY Igor - doctor of pedagogical sciences, professor, head of the department of pedagogy, social work and

social psychology, "Tver State University" (170100, Tver, street. Zhelyabova, 33), e-mail:

pedagogika_srkaf@mail.ru

LOBZAROV ViktorMikhailovich, Doctor of Education, Professor of the Department of Preschool pedagogics and

psychology of Tver State University (170100, Tver, ul. Zhelyabova, 33)

MALYSHEVA Ekaterina Valerievna, PhD, senior teacher of the linguistic theory and intercultural communication

department of Tver State Agricultural Academy, e-mail: foreign@tvcom.ru

MASLOVA T. - Senior Lecturer, Department of Pedagogy of the Kaluga State University. KE Tsiolkovsky

(Kaluga, st. St. Razin, 26), e-mail: massi56@yandex.ru

MITINA Galina Valentinovna - Candidate of Pedagogical Siences, Docent, Docent of the Department of Pedagogy,

Priamurskij State University named after Sholom –Aleihem (70 AShirokaya St. Birobidzhan 679015), e-mail:

gvmitina@mail.ru

MOROZ Maria - candidate of psychological sciences, assistant professor of pedagogy, social work and social

psychology, "Tver State University" (170100, Tver, street. Zhelyabova, 33), e-mail: moroz_maria@mail.ru

NESTEROVA Irina Fedorovna - Ph.D., Associate Professor, Department of Pedagogy and Psychology of primary

education VPO Tver State University (170100, Tver, ul. Zhelyabov 33).

OSTROUMOVA YuliaSergeevna – the candidate of pedagogical sciences, associate professor of the physical

electronics department, Herzen State Pedagogical University of Russia, (191186, Saint-Petersburg, Moika,48),

sinklit@mail.ru

POSPELOVА Inga V. - seeker of pre-school education and psychology, specialist teaching work the Department of

Preschool Pedagogy and Psychology, VPO "Tver State University" (170100, Tver, ul. Zhelyabov 33).

ROMANOV Aleksey Arkadyevich, dr., hab., professor of National Research Tomsk Polytechnical University, e-

mail: abtgsha@dep.tver.ru

SAVOCHKINA Tatjana - Ph.D., assistant professor of general psychology and developmental psychology VPO

"Tver State University" (170100, Tver, ul. Zhelyabov, 33), e-mail: Tatjana.Savochkina @ tversu.ru

SEREBRYAKOVA Tatiana - Associate Professor, Ph.D., assistant professor of the department of psychology of

professional development, Nizhny Novgorod State Pedagogical University im.K.Minina e-mail: e-

serebrya@yandex.ru

SERGEEV Anatoly Anatolievich - the candidate of pedagogical Sciences, associate Professor of the Department of

psychology GOU VPO «Volgograd state University» (400062, PR-т.Университетский, 100), e-mail:

AnAn69@yandex.ru

SHADRINA Irina Mihailovna – Candidate of Pedagogical Sciences, Associate Professor, Vice-Rector on

Innovations and Perspective Development, Murmansk State Humanities University (183720, Murmansk,

KapitanaEgorova Sr., 15), e-mail:pednauka@mail.ru

SHEVCHENKO AlexandrSemenovich, Ph.D. in Techical Science, senior lecturer at informatics and applied

mathematics department, Tver State Technical University.

SHEVCHENKO Elena Anatolievna, Ph.D. in Pedagogical Science, senior lecturer at pedagogical, social working

and social psychology department, TverStateUniversity.

SONG LEI - Post-graduate, department of educational technologies, faculty of educational studies of Lomonosov

Moscow State University (Moscow Lenin’s Hill GSP – 2119991), Organizer and participant in several

tournaments club "debate" in Beijing, Guangzhou, Hong Kong, Taipei, Moscow and Singapore, e-mail:

eddy123cn@gmail.com

STEPANENKO Elena Viacheslavovna – post-graduate student of chair of psychology and psychology of labour of

NOU VPO «Tver Institute of Ecology and Law» (170001, Tver, Kalinin Prospekt, 23), e-mail:

elenastep03@mail.ru

TERECHEVA Marina N., Graduate student of chair of Pedagogics of environment, safety and health of the person

of the St. Petersburg academy of post-degree pedagogical education, SPb APPO, director of the Center of

diagnostics and psycho-pedagogical support of a family and child "Cicero" (195196, St.Petersburg, Gromovast.

4, office 225), e-mail: ciceronpress@mail.ru

TIKHOMIROVA Olga, candidate of economic science, associate professor (docent) chair of management, Saint

Petersburg National Research University of Information Technologies, Mechanics and Optics, (197101, Saint

Petersburg, Kronverkskiypr, 49), e-mail: olgatikhomirov@yandex.ru

TUZUVA Anna Igorivna - Department of preschool pedagogy and psychology DPID VPO "Tver State University"

(170100, Tver, ul. Zhelyabov, 33), e-mail: miss.ruda@yandex.ru

VAGANOVA Olga Igorevna - Associate Professor, Ph.D., assistant professor of the theory and methodology of

training of Nizhniy Novgorod State Pedagogical University by KozmaMinin, e-mail: vaganova_o@rambler.ru

VALIEVА Elena - senior lecturer in pre-school pedagogy and psychology VPO "Tver State University" (170100,

Tver, ul.Zhelyabov 33).

VERKHOVTSEVA EvelinaFeliksovna - graduate faculty of child psychiatry, psychotherapy and medical

psychology of Northwestern State Medical University named by I.I.Mechnikov. (195196, Saint-Petersburg,

Zanevskiypropekt, 1), e-mail: hedgehog1000@yandex.ru

mailto:gvmitina@mail.ru

ZHALAGINA Tatiana Anatolievna, Ph.D in Psychological Science, professor, dean of psychology and social

working faculty, head of the working psychology, organizational and clinical psychology department, Tver State

University(170100, Tver, ul. Zhelyabova, 33), е-mail: zhalagina54@mail.ru

ZUBKOV AleksandrYurevich - Director "Tver Suvorov Military School of the Ministry of Defense of the Russian

Federation" (Tver, ul. Sofia Perovskoj 2 d), e-mail: tvsvu@mail.ru

ZVEZDINA Marina Leopoldowna – candidate of pedagogic Sciences, docent; teacher additional qualification

"Lecturer" at the Institute of continuing education, the leading engineer of the EcoCentreTver State University ,

e-mail: Zvezdina.m_tv@mail.ru

mailto:Zvezdina.m_tv@mail.ru

