1
2

UDC 378.14:159.9:629.735(045)
L. V. Baranovska, PHD, T. O. Kovalkova, postgraduate student 
(National Aviation University, Ukraine, Kyiv)

REQUIREMENTS ON SCIENTIFIC AND PEDAGOGICAL STAFF FOR FORMATION OF FUTURE PSYCHOLOGISTS READINESS FOR PROFESSIONAL ACTIVITY IN AVIATION INDUSTRY
The article substantiates the requirements on academic teaching staff for the formation of future psychologists’ readiness for professional work in the aviation industry which is to be done during their professional training.
Statement of a problem. In view of the European integration processes in higher education are complicated requirements not only for professional training of students but also for teacher’s. A scientific and pedagogical staff member of higher educational establishment is the main subject of professional training. The multiplicity of functions performed by him is determined by the fact that teaching activity is realized in many ways: organization and active participation in the educational, technical, scientific, research and pedagogic activities. The leading one is educational activity which is focused on the organization of the process of scientific knowledge transfer and mastering, and also on the formation of students’ practical abilities and skills. Such type of activity combines theoretical component which is related to the disclosure of the essence of science, its history, basic principles of functioning, laws and patterns, conceptual-categorical apparatus and practical which is directed on solving pedagogical tasks. A scientific staff member determines the purpose and tasks of a particular discipline taking into account the interrelation with other courses; thinks of training content, modern forms and methods that contribute to activation of students’ educational activities and forms of control. At the same time he promotes the formation of future specialist personality, contributes to the development of his professionally important and human qualities that play a significant role in the formation of readiness to his future professional activity. That is why in the light of the European integration processes academic teaching staff should skillfully possess not only the methods of teaching and management of students’ educational activities but also be a moral person with formed humanistic paradigm.

The purpose of this article is substantiation of the requirements on a scientific and pedagogical worker concerning the formation of future psychologist readiness for professional work in the field of aviation in the process of professional preparation.

Exposition of basic material. An academic teaching staff member preparedness for formation of future psychologists readiness for professional activities in the field of aviation is determined by the special knowledge and practical skills to apply the content of subjects and specialized training courses into practice; and by high level of professional qualifications and personality traits. Moreover, at higher educational establishment he should promote the creation of conditions which will help students to master the psychological skills necessary for their future professional activity in aviation industry.

In general, future psychologists are considered to be ready for professional activity if they have some motives of choosing the profession of a psychologist, and if they are professionally focused (positive attitude towards the profession, mindset for professional activity), and have professionally significant qualities of a personality, broad amount of specialized knowledge and skills, developed emotional and willed personality traits.

At higher educational establishment the efficiency of formation of future psychologists readiness for professional work in aviation industry depends significantly on the certain pedagogical conditions created by the academic teaching staff.

We defined the main aspects of formation of future psychologists readiness for work in aviation industry. They are: understanding of significance of the aviation personnel work peculiarities; awareness of the possibilities of psychological support of aviation personnel, application of which will help to realize goals, needs and tasks; understanding of work in the extreme conditions; determination of studying conditions that will contribute to the actualization of experience to meet future requirements; practice of the most probable and assistive methods of solving tasks; awareness of future psychologist’ personal abilities actualization for the development and self-development according to their motivational, emotional, volitional and intellectual features for professional growth and achievement of set goal and relevant result [1, p. 369].

Teacher’s activity concerning the formation of students-psychologists' readiness for professional work in aviation industry is aimed at acquiring by future psychologists the basic knowledge and skills which they will need for work in aviation industry.

Let us outline the special abilities a psychologist of aviation industry should have.

• Ability to think analytically, to be insightful and objective, to seek for scientific searches of optimal solutions and creative interaction with interested employees, airline staff: to be able to use knowledge of methodological and theoretical psychology in the study and explanation of mental phenomena; to be able to conduct a psychological experiment, process and evaluate the results.
• Ability to influence the individuals and social groups effectively: to be perfect at communication skills; to be able to conduct educational work concerning the cohesion of airline staff; to understand the nature and patterns of mental phenomena, nature and psychological structure of a personality, theories of a personality in the international and national psychology and the conditions of personality’s formation and development.
• Ability to solve problems and tasks of social activity: to be able to learn and generalize psychological problems, provide recommendations for their solution; to be able to predict the actions of an individual in the situations when it is necessary to make a choice; to be able to conduct trainings for personal growth.
• Ability to provide effective psycho-diagnostics, correction and rehabilitation of individuals and social groups: to be able to carry out consulting; to be able to apply the methods of correction work with different categories of patients (passengers, personnel, airline managers, etc.); to be able to plan changes in behavior under the influence of psycho-measures; to advise the heads of airlines about the use of new social technologies for an effective organization of operational procedures.
• Abilities related to the professional activity of a practical psychologist in the aviation industry: to analyze the abilities and possible perspective achievements of a certain person in determining the prospects of airline development; to analyze the mental states and personality traits of an individual for the selection of professional personnel and business commands; to analyze the work of aviation specialists regarding the psychological requirements to it; to use methods of subjective assessment of functional state of a pilot, flight attendant and other aviation specialists; to use methods and application programmes of aviation specialists psychological autoregulation; to develop recommendations for the improvement and enhancement of the aviation specialists work efficiency both in individual and command activity.
Proceeding from the specifics of the profession of psychologist, in which the object of his professional activity is another personality, the insurance of individually oriented content of students training which is focused on the development of student-psychologist individuality while studying at the university.

L. Podoliak and V. Yurchenko unanimously agreed that education for psychologists should take the personal oriented content, which would be directed to self-determination and professional self-assertion, to preparation for future profession activities and development of potential opportunities. The general and professional abilities of psychologists will develop only if there is a need in self-actualization [2, p. 164].

The creation of optimal psychological and pedagogical conditions for self-development and self-actualization of psychologists, maintaining curiosity and "cognitive" psychological climate in the student group are of great importance. E. Shyyanov and I. Kotova state that emotions contribute to success in any kind of activities and positive emotions provide higher results in educational activity. The researchers consider that without emotions the aggressiveness can easily occur [3, p. 166-167]. From the prospective of the scientists it is important that the educational process of psychologists brought pleasure, gave a possibility of experiencing success, awareness of their personal and professional growth [2, p. 164].

A. Grebenyuk, A. Markova and D. Uznadze note that in order to increase the efficiency of future specialists educational and professional activity it is important to understand deeply and constantly improve their demand-motivational sphere. In particular, D. Uznadze emphasized that the need is the source of activity. Where there is no demand, there can be no question about the activity. Deep knowledge of students educational and professional activity motives can ensure success and will contribute to the professional development [4, p. 89].

The teacher, who works on the basis of individually oriented education, should take into account individual differences of students mastering the material and should be oriented more on the process than on the result. Communication, mutual search for solutions and their interpretation are more important for personal development than ready answer. Tolerance, empathy and desire to understand the student, evaluate and accept his opinion contribute to the cooperation that promotes high effectiveness of training.

When students have their subject position in the process of professional training it will facilitate the formation of students attitudes to academic disciplines and to the process of cognitive activity; will contribute to the creation such situations in the educational process of higher educational institutions that allow students to assess adequately their preparedness for professional work and help to find out possible gaps in knowledge. Moreover, it will motivate all subjects of the pedagogical process to create a positive psychological microclimate in student audience.

The above-mentioned pedagogical condition helps to create in the student audience a positive psychological microclimate, business relationships, creative mood that provide mental activity and increased performance, job satisfaction, productive work of all participants of the educational process from setting goals and their implementation to monitoring of the results. The individual cognitive activity of students regarding self-determination and self-improvement can be developed only with a help of cooperation.

Formation of positive attitude towards work in aviation industry contributes to organization of current and final control which encourages students to evaluate results of their studies actively and systematically and take the appropriate measures.

In order to make the subjects of the learning process more active the active methods of learning are used. On contrast to traditional methods the subject of teaching plays more active role while using active methods. Among this group of training methods S. Smirnov identifies the methods of problem solving, noting that asking questions, formulating contradictions and making a problem of knowledge are quite ancient techniques of activate learning [5, p. 175].

V. Nagaev and V. Yagupov indicate on the importance of such imitation method as a business game. Such method allows to acquire professional skills [6, p. 114].
O. Zhdanenko, E. Matusiak, V. Zhuravlev highlight the importance of using while playing role games such method of training as a case study. This method involves the acquisition of professional knowledge through independent solving of problems that contain didactically grounded and accordingly selected up situation, rather than passive listening of information. The method of analysis of a particular situation gives the opportunity to solve any problems arising from the situational description. Usage of creative thinking during comprehensive analysis of the particular situation encourages personnel to act creatively and independantly [7, p. 45-46].

Among the methods that encourage educational and cognitive activity there are also methods that are components of pedagogical technology of "Creating a situation of success" (by A.S. Belkin). Sometimes a student future psychologist appears in such educational situations when he is afraid to make a mistake. The creation of situations of success in the classroom help to overcome fear of making a mistake, increase the interest of students to study, help to get rid of self-doubt and overcome various communication barriers. An advance in the study is a source of internal strength of a student that generates power to overcome obstacles and creates a desire to learn.
A method of active learning is widely used in the psycho-pedagogical preparation of a specialist which this article is devoted to. This method is aimed at the formation of skills of effective communication, identifying leadership qualities, increasing the level of motivation and so on. Exactly during such classes a positive psychological climate is created in the student audience, allowing everyone to express freely their own opinion regarding the discussed issue, creates a case study which, in turn, will contribute to students mastering the profession effective. However, the main training technology remains the method the essence of which is not in " transfer" of a certain amount of knowledge by teacher to students but in search and "development" of own knowledge by students, in the creation of themselves and in the establishing the relationships with other people [8].

Conclusions
A teacher of a higher educational establishment is the subject of professional training that’s why his role is a leading one in the formation of specialists’ readiness for professional activity. In this article we considered the main professionally important qualities which are necessary for a lecturer of higher educational establishment during the European integration processes and described the pedagogical conditions of formation of future psychologists’ readiness for professional work in aviation industry in the process of professional training.

Literature
1. Карабін О.Й. Педагогічні умови формування готовності майбутніх учителів гуманітарних дисциплін до роботи в інформаційному середовищі/ О.Й. Карабін // Педагогіка формування творчої особистості у вищій і загальноосвітній школах: Зб. наук. праць. – Вип. № 23 (76). – Запоріжжя: Класичний приватний університет, 2012. – С. 365-371.
2. Подоляк Л.Г. Психологія вищої школи: підручник / Л.Г. Подоляк, В.І. Юрченко. – 2-ге вид. – К.: Каравела, 2008. – 352 с.
3. Шиянов Е.Н. Развитие личности в обучении: учеб. пособие для студентов пед. вузов / Е.Н. Шиянов, И.Б. Котова. – М.: Академия, 2000. – 288 с.
4. Узнадзе Д.Н. Экспериментальные основы психологии установки / Д.Н. Узнадзе. – Тбилиси: АН Груз. СССР, 1961. – 210 с.
5. Смирнов С.Д. Педагогика и психология высшего образования: от деятельности к личности / С.Д. Смирнов. – М. : Академия, 2003. – 302 с.
6. Нагаєв В.М. Методика викладання у вищій школі: навч. посіб. / В.М. Нагаєв. – К. : Центр учб. л-ри, 2007. – 232 с.
7. Методичні рекомендації з підготовки та проведення рольових ігор з персоналом Держприкордонслужби України щодо стандартів культури спілкування з особами, які перетинають державний кордон та психологічного забезпечення культури здійснення прикордонного контролю у пунктах пропуску через державний кордон / О.А. Жданенко, Е.В. Матусяк, Є.В. Стасюк та ін. – Хмельницький, 2010. – 76 с.

8. Сулима Т.С. Педагогічні умови формування професійної компетентності майбутніх педагогів професійного навчання / Т.С. Сулима // [Електронний ресурс]. – Режим доступу: www.tmpe.gb7.ru/.../11sulftt.p...
