

**МІНІСТЕРСТВО ОСВІТИ і НАУКИ УКРАЇНИ
СЛОВ'ЯНСЬКИЙ ДЕРЖАВНИЙ ПЕДАГОГІЧНИЙ
УНІВЕРСИТЕТ**

**Г У М А Н І З А Ц І Я
НАВЧАЛЬНО–ВИХОВНОГО ПРОЦЕСУ**

Науково–методичний збірник

(Випуск XLII)

Слов'янськ, 2008

ISBN 5–7763–4577–4

УДК 371.13

ББК 74.202

Г.94

Гуманізація навчально–виховного процесу: Збірник наукових праць. – Вип. XLII /За заг.ред. проф. **В.І. Сипченка.** – Слов’янськ: СДПУ, 2008. – 299 с.

Редакційна колегія:

- Сипченко В.І.** – кандидат педагогічних наук, професор (відповідальний редактор).
Борисов В.В. – доктор педагогічних наук, доцент (заступник відповідального редактора).
Євтух М.Б. – академік АПН України, доктор педагогічних наук, професор.
Гавриш Н.В. – доктор педагогічних наук професор.
Шевченко Г.П. – доктор педагогічних наук, професор.
Григоренко В.Г. – доктор педагогічних наук, професор..
Золотухіна С.Т. – доктор педагогічних наук, професор.
Плахотнік О.В. – доктор педагогічних наук, професор.
Яворська С.Т. – доктор педагогічних наук, професор.
Солодухова О.Г. – доктор психологічних наук, професор.
Омельченко С.О. – доктор педагогічних наук, доцент.
Пономарьова Г.Ф. – кандидат педагогічних наук, професор.
Панасенко Е.А. – кандидат педагогічних наук, доцент.

У збірнику наукових праць представлені результати досліджень науковців, які працюють над проблемами розвитку сучасної освіти та науково–педагогічної думки у теоретичному, історичному та практичному аспекті.

Для науковців, викладачів, докторантів, аспірантів, студентів педагогічних навчальних закладів, практичних працівників системи освіти.

Збірник підготовлено за матеріалами наукових досліджень викладачів та аспірантів Слов’янського державного педагогічного університету та інших вузів України.

The following miscellany shows the result of the researches of the scholars, who work at the problems of the developing modern science and scientific–pedagogical thought in t historical and practical aspects.

For scholars, teachers, postgraduates, students of pedagogical educational institutions worker of education.

Збірник наукових праць є фаховим виданням із педагогічних наук
(**Бюлетень ВАК України № 3, 1999 р.**).

**Свідоцтво про державну реєстрацію
друкованого засобу масової інформації
серія КВ № 8844, видано 09.06.2004 р.**

Видано Державним комітетом телебачення і радіомовлення України

Друкується за рішенням Вченої ради
Слов’янського державного педагогічного університету
(протокол № 4 від 27.11.2008 р.)

ISBN 5–7763–4577–4

ВИЩА ШКОЛА

І. Агалець

ВПЛИВ КУЛЬТУРИ ЕТИКЕТУ НА ІМІДЖ МАЙБУТНЬОГО
ВЧИТЕЛЯ

Метою статті є аналіз елементів культури етикету як одного з необхідних складових формування іміджу особистості майбутнього вчителя.

Целью статьи является анализ элементов культуры этикета как необходимых составляющих формирования имиджа личности будущего учителя.

The purpose of the present article is the analysis of the impact upon elements of the etiquette culture being one of the necessary components which form image of the future teacher.

Постановка проблеми. У процесі становлення нових політико–економічних відносин і змін, що відбуваються в соціально–психологічних та культурних процесах Української держави визначальною вимогою до освітньої системи стає забезпечення необхідного рівня інтелектуального і морального виховання молоді, підготовки її до життя і діяльності в умовах соціально–економічних зрушень.

Звичайно, що суспільство ставить нові вимоги й перед учителем, оскільки відбувається переосмислення суспільних цінностей, оновлення системи освіти, її гуманістичної спрямованості. Сучасний вчитель має демонструвати здатність і виявляти готовність перебудовувати та адаптувати свою професійно–педагогічну діяльність відповідно до нової ситуації, що значно залежить від його професійної підготовки.

Такі завдання вимагають перегляду підходів і змісту освітньо–професійної підготовки майбутніх учителів.

Аналіз останніх досліджень. Існує аксіоматичне положення: культура існує доти, доки суспільство зберігає і захищає загальнолюдські та національні цінності.

Людина живе в просторі соціально–культурної традиції, що впливає на формування її характеру, стилю поведінки і спілкування, прагнень, цінностей та інтересів. У зв'язку з цим взаємозалежність між традицією та новаціями в галузі освіти і виховання людини реалізує взаємозв'язок між освітою і культурою народу в цілому [2].

Одним із таких підходів та засобів є навчання і виховання культури поведінки та спілкування, тобто прищеплення правил і норм етикету. Адже дуже важливо, щоб кожен, спілкуючись з іншими людьми, чітко усвідомлював, що таке взаємовідносини, вмів легко вступати в контакти з людьми, зберігаючи у процесі поведінки та спілкування не тільки самоконтроль і свободу самовиявлення, а й коректність, повагу до іншої людини.

Завдяки виховному впливу елементів культури поведінки і спілкування, що несе в собі культура етикету, а це всі сторони зовнішньої і внутрішньої культури людини: правила обходження з людьми і поводження в суспільних

місцях; культура побуту, що включає характер особистих потреб та інтересів; культура сімейних взаємин; культура поведінки і спілкування на роботі і поза роботою, естетичні смаки у виборі предметів споживання: вміння прикрасити житло і вміння вдягатися; культура мови, вміння грамотно і ясно висловлювати думки; естетичні рухи тіла, притаманні людині міміка та жести, суспільство отримає культурно виховану людину, здатну правильно і красиво реалізовувати та удосконалювати свої знання у будь-якій сфері життя і діяльності.

Напрямки досліджень просвітників вітчизняної і зарубіжної етикетної культури насамперед Л.Г. Грінберга, О.П. Проценко, Т.А. Стоян, Т.В. Цив'ян, Т.К. Чмут, В. Брожека, Р.П. Вольфа – авторів, які в своїх працях звернулися до проблем етикетної культури ще недостатньо розкривають важливість впровадження етикету в навчальну діяльність вищих навчальних закладів.

Визначальним, на наш погляд, є аспект ознайомлення з основами етикетної культури майбутніх учителів як найбільш практикуючих провідників ідеї соціокультурного виховання підрастаючого покоління.

Вища школа має працювати на перспективу, із розширенням діапазону тих якостей, які знадобляться спеціалісту не лише сьогодні, а й у майбутньому. Саме у сфері безпосередньої професійної підготовки мають виникнути всі ті нові форми відносин, перспективні напрямки роботи, що вимагають свого наукового осмислення, теоретичного та методичного забезпечення на новому рівні.

Ріст міждержавних, міжкультурних, міжнаціональних контактів, інтенсифікація особистісних і ділових відносин сучасної людини роблять все більше актуальними етикетні знання. У них знаходять своє відображення гуманістичні принципи, за якими повинна жити людина.

Таким чином, техніко-технологічний аспект поведінки і спілкування стає особливо привабливим у зв'язку з визнанням того, що знання з етикету сприяють оптимізації загального та ділового поведіння і спілкування, є одним з універсальних засобів досягнення успіху в професійній діяльності.

Тому підготовку підрастаючого покоління до життя і діяльності можна розглядати як органічну частину загальної освіти, при якій можливо розкрити і вдосконалити здібності людини та сформувані її найкращі особистісні якості.

Виклад основного матеріалу. Одним з компонентів, що створюють імідж педагога, є культура його зовнішнього вигляду. Всі елементи вбрання повинні відповідати характеру події, місцю і часу її проведення. Професія впливає на будь-яку людину так само, як і її інтереси. Іноді достатньо одного погляду на людину, щоб оцінити її смак і стиль. Загальновідомо, що інтелігентна людина має гарний смак і завжди бездоганно виглядає. Вона завжди елегантно одягнена і має акуратну зачіску, вміло користується парфумами і доречно та в міру використовує аксесуари та прикраси. Психологи запевняють, що ставлення до інших людей, а це приблизно 90% із 100%, базуються на підставі першого враження про них [6]. Гарний “смак – це гармонія, єдність між гарними манерами, костюмом, зачіскою, що визначається внутрішньою культурою, суспільною практикою і виражається в поведінці людини через вчинок [11, 246]”, за допомогою добре опанованих правил етикету.

Стиль зовнішності педагога повинен викликати почуття стабільності і респектабельності навчального закладу, демонструвати його філософію як внутрішньої, так і зовнішньої культури поведінки. Значимість та діловитість у зовнішньому вигляді майбутнього педагога, додадуть йому гідності та впевненості в собі. Адже, щоб вийти перед аудиторією викладати, треба не тільки володіти специфікою свого предмета, мовним етикетом і бездоганним зовнішнім виглядом, а й користуватися технікою самовладання. За допомогою стилю створюється як професійний, так і соціально-загальний імідж людини.

До самого терміна “імідж” дослідники ставляться по-різному. Так, Г.Г. Почепцов вважає, що імідж – це знаковий замінник, що відбиває основні риси портрета людини [7].

О.П. Проценко в своїх дослідженнях підкреслює, що імідж включає в себе додаткову сукупність засобів прояву поведінки людини у будь-якій соціальній діяльності за допомогою особистісних якостей і здібностей [8].

За рахунок позитивного впливу на підсвідомість особистості імідж пропонує у поведінковій діяльності гуманістичні цінності, які безпосередньо входять до системи етикетної поведінки. Етикетна поведінка своїм різновидом присутня в усіх сферах людської діяльності і по-різному опановується суб'єктами тієї ж діяльності.

Для цього існує набір постійно діючих загальноприйнятих правил етикету поведінки і спілкування в суспільстві й окремо в офіційній сфері.

Особливого значення в процесі викладання набуває мова майбутнього вчителя. Їй належить основна функція – передача учнівству знань і вплив на його поведінку та спілкування. Здатність вчителя володіти мовними засобами багато в чому зумовлює високу якість, продуктивність навчально-виховної роботи. Мова кожного вчителя повинна відрізнятися граматичною правильністю, логічною стрункістю, ясністю і доступністю, емоційною виразністю, точністю, конкретністю, яскравістю, помірним темпом. Зовсім неприпустимо, щоб, наприклад, вчитель трудового навчання, викладаючи зміст якогось проекту, монотонно пояснював матеріал, без застосування порівнянь та емоційного підйому [1].

Поняття “мовний етикет” дуже об'ємне і змістовне. Воно містить у собі і сукупність правил, що регулюють вербальне спілкування, і сукупність словесних форм чемності, призначених для цілком конкретних і заздалегідь обумовлених ситуацій, і стратегію мовної поведінки. Мовний етикет сприяє прояву таких моральних якостей молоді, як стриманість, увага, повага до почуття гідності співрозмовника, почуття власної гідності, затверджує відносини, пов'язані із дружелюбністю, допомагає реалізувати принципи честі і моральної справедливості. Мовний етикет несе в собі спосіб дії чи такт (стратегічну поведінку): уміти слухати, зберігати мовчання, вибирати тему розмови залежно від ситуації й співрозмовника [8]. Вербальне спілкування, регульоване етикетними правилами, містить в собі не тільки процес ситуаційного “говоріння”, але і процес ситуаційного “мовчання”, наприклад, тримати паузу, не підтримувати тему розмови, слухати, не перебивати і багато іншого. За допомогою вербального спілкування міжособистісне спілкування і колективні дії набувають єдиного і організованого

характеру, що трансформують увічливість, делікатність, люб'язність, тим самим знімають конфліктну ситуацію, попереджаючи агресію.

Поряд зі словесними засобами в культурі спілкування також значне місце посідають: жести, міміка, пантоміміка, рухи тіла, інтонація – це невербальні (несловесні) засоби та форми передачі інформації. Науковими дослідженнями доведено, що за рахунок “невербаліки” відбувається від 40 до 80 % комунікації, з них 55 % інформації сприймається через вирази обличчя, жести, позу, а 38 % – через інтонацію [6]. Набуваючи і розширюючи своє знання з невербального спілкування, майбутній вчитель навчається сприймати комплекс відповідних засобів з урахуванням конкретного контексту. Він розпізнає стан того, з ким спілкується й правильно оцінює його. За допомогою опанування невербальних засобів спілкування, використовуючи практичний досвід їх застосування, майбутній вчитель зможе навчитися не тільки аналізувати невербальну поведінку, а й використовувати жести, міміку, пантоміміку як засоби регуляції відносин з майбутніми учнями, їх батьками, колегами, в особистому і суспільному житті [10]. “Людина, яка має високий рівень культури спілкування, дотримується загальноприйнятих норм і користується всіма формами та засобами спілкування, легко вступає в контакт із людьми, виходячи при цьому з позитивних комунікативних установок, її жести, міміка, пантоміміка підтверджують доброзичливе ставлення до інших [10, 140]”.

Таким чином, набуття та удосконалення правил і норм етикету у вищому педагогічному закладі має бути одним з етапів навчально–виховного процесу студентства, мета якого забезпечити підготовку до професійної діяльності і подальшого самостійного життя майбутніх учителів. Акцент робиться на регулюванні поведінки і спілкування студентів, в основі яких лежать як зовні задані – етикетні правила і манери, так і внутрішні мотиви, пережиті і перетворені моральні установки, скоректовані в процесі опанування основ етикету.

Особливістю даного підходу є професійно–особистісне становлення студентів. Оволодіваючи науково–методичним багажем, майбутні вчителі стають активними суб'єктами навчально–виховного процесу, що здійснюється в різних видах їхньої діяльності [9].

Не можна не погодитися з думкою вчених, що все частіше людину розглядаємо як систему, що саморегулюється завдяки взаємодії з іншими системами, які, безумовно, мають на неї впливовість (Є.А. Климов, В.С. Мерлін, І.П. Павлов та ін.) [5]. Положенням для такої точки зору є включення людини в соціальну систему, яка висуває певні особливості. У даному випадку початком такого перетворюючого зростання є пропонування нами підхід навчально–виховного процесу, що полягає у формуванні системи цінностей зовнішньої і внутрішньої культури особистості. При цьому традиція виконує визначальну функцію в освітньо–виховному процесі нового покоління.

Сьогодні навряд чи вже кого може задовольнити вчитель, який не виконує свої обов'язки професійно, не володіє багатогранністю якостей творчої особистості. Без професіоналізму, індивідуально–особистісного бачення кожного слухача, студента, учня, неможливе сучасне навчання і

виховання. Від того, які властивості і якості свого “Я” вчитель передасть своїм учням, які струни їхньої душі він зуміє зачепити, використовуючи набуті професійні знання та вміння, свою професійну позицію, багато в чому залежить майбутнє нашого суспільства, ідеали і вчинки майбутніх його членів, сьогоднішніх учнів.

Доцільно наголосити, що зробити це може лише той, хто сам на найвищому рівні володіє професійною майстерністю викладання, культурою поведінкового етикету, хто здатний і вміє творчо передати багатства цього феномену людської культури своїм учням [4]. Такий феномен спонукає особистість студента вищого педагогічного закладу освіти підвищувати свою професійну компетентність, дає змогу досягати життєвого успіху і спрямований на підвищення свого особистісного та соціального статусу, виявленню та проявленню творчого потенціалу як під час навчання, так і після закінчення ВНЗ – в своїй професійній навчально-виховній діяльності.

Успішність професійної діяльності сучасного вчителя полягає у реалізації гуманістичної мети освіти, формуванні самобутності як системної якості особистості майбутнього вчителя [5]. Дослідник Т.Г. Браже вказує на те, що якщо людина працює в системі “людина – людина”, то її професійна компетентність, крім базових знань і вмінь, визначається ще й усвідомленням самого себе у світі та світу навколо себе – стилем взаємодії з оточенням, ціннісним рівнем культури поведінки і спілкування [3].

Висновок. У нашому висновку ми погоджуємося з думкою І.А. Зязюна про те, що в педагогічній діяльності, крім компетентності і озброєності системою вмінь, для професіоналізму ще необхідні певні особистісні якості, тому що сам педагог є інструментом впливу на учнівство. Сучасна вища школа шукає шляхи удосконалення підготовки вчителя нової формації – особистості, здатної до постійного розвитку, самовдосконалення, а значить – до активної педагогічної творчості.

На наш погляд, набуття і удосконалення знань і умінь етикетної культури можна розглядати як результат розвитку особистості, його якостей, а значить – розширення професійної компетентності вчителя. Вона передбачає наявність у педагога таких здібностей і якостей, які дозволяють йому творчо та ефективніше реалізовувати педагогічний процес і за рахунок отриманих знань етикетної культури позитивно змінити свій імідж.

Література:

1. Агалець І.О. Основи етикету як структурний компонент підготовки майбутнього фахівця / Сучасні інформаційні технології та інноваційні методики навчання у підготовці фахівців: методологія, теорія, досвід, проблеми // Зб. наук. пр. – Випуск 10 / Редкол.: І.А. Зязюн (голова) та ін. Київ–Вінниця: ДОВ “Вінниця”. 2006. – С. 233–238.
2. Бордовская Н.В., Реан А.А. Педагогика: Учебник для вузов. – СПб.: Питер, 2004. – 300 с.
3. Браже Т.Г. Развитие творческого потенциала учителя // Сов. педагогика. – 1989. – № 8. – С. 89–94.
4. Грехнев В.С. Культура педагогического общения: Кн. для учителя. – М.: Просвещение, 1990. – 144 с.

5. Зель І.О. Впровадження індивідуальності дорослої людини у викладацькій діяльності вчителя / Сучасні інформаційні технології та інноваційні методики навчання у підготовці фахівців: методологія, теорія, досвід, проблеми // Зб. наук. пр. – Випуск 10 / Редкол.: І.А. Зязюн (голова) та ін. Київ–Вінниця: ДОВ “Вінниця”. 2006. – С. 309–313.
6. Мескон М.Х., Альберт М., Хедоури Ф. Основы менеджмента / Пер. с англ. – М.: БММ АО, 1992. – 196 с.
7. Почепцов Г.Г. Имиджелогия: теория и практика. – К.: Изд-во СП «АДЕФ-Україна», 1998. – 393 с.
8. Проценко О.П. Етикет у просторі практичної філософії. – Харків: ХНУ, 2002. – 240 с. – Бібліогр.: с. 232–239.
9. Савченко С.В. Социализация студенческой молодежи в условиях регионального образования пространства. – Луганск: Альма Матер, 2003. – 406 с. – Бібліогр.: с. 382–402.
10. Чмут Т.К., Чайка Г.Л. Етика ділового спілкування: Навч. посіб. – 3-тє вид., стер. – К.: Вікар, 2003. – 223 с.
11. Шеломенцев В. М. Етикет і сучасна культура спілкування. – Вид. 2-е. – К.: Лібра, 2003. – 416 с.

С. Александрова

ВПЛИВ ВИКЛАДАЧІВ НА ПРОЦЕС ФОРМУВАННЯ ПРОФЕСІЙНО-КОМУНІКАТИВНОЇ КОМПЕТЕНТНОСТІ МАЙБУТНІХ ФАХІВЦІВ ТУРИСТСЬКОЇ ІНДУСТРІЇ

Стаття присвячена дослідженню ролі викладачів при формуванні професійно-комунікативної компетентності у студентів туристських спеціальностей.

Ключові слова: професійно-комунікативна компетентність, навчально-виховне середовище, навчальний процес, особистість педагога, авторитет викладача, діалог, педагогічне спілкування.

Постановка проблеми. У контексті формування професійно-комунікативної компетентності студентів туристських спеціальностей провідна роль у навчально-виховному середовищі, як оточенні студентів, у якому вони усвідомлюють морально-етичні й суспільні цінності, отримують професійні знання, практичні навички й уміння, належить викладачам.

Аналіз основних досліджень і літератури. Роль викладачів у навчально-виховному процесі досліджували А.Бойко, В.Кан-Калик, М.Нікандров, Ю.Лагусев, Т.Мальковська, І.Зязюн, Л.Крамущенко, І.Кривонос, Н.Щуркова та багато інших науковців.

Метою статті є дослідження впливу викладачів на процес формування професійно-комунікативної компетентності студентів.

Передусім, викладач є тією людиною, яка безпосередньо організує навчальний процес, взаємодіє зі студентами, «розкриває перед тими, хто навчається, мету діяльності, сприяє її усвідомленню..., ефективному ходу їх діяльності – допомагає долати труднощі, корегує процес виконання, контролює результати...[4]». Викладач – професіонал формує у студентів знання, уміння, впливає на їх ціннісні орієнтації. Педагог, на думку В.Кан-Калика, виступає як активатор процесу обміну інформацією, організує його та керує ним [2].

Саме викладач здатен викликати інтерес до дисципліни шляхом динамічного, доступного викладання, демонстрації зв'язку теоретичних знань із майбутньою професійною діяльністю, що в свою чергу стає спонукальною причиною прагнення студентів до саморозвитку.

При цьому необхідно підкреслити важливість уміння педагога організовувати двосторонній зв'язок системи відносин «викладач–студент», що надає можливість коректування системи відносин і регулювання характеру спілкування.

Педагогічне спілкування пов'язано з мовленням педагога, а останнє є основою та інструментом зняття психологічних бар'єрів, встановлення відповідного психологічного контакту, емоційного зворотного зв'язку, ефективного обміну інформацією, умілих і послідовних дій у новій, незвичайній ситуації. При цьому, слід відзначити здатність педагога говорити не тільки чітко і зрозуміло, але й красиво та захоплююче. Важливим для викладача є виразність, енергійність, чіткість та мелодійність, тембр його голосу, що привертає увагу і активізує вихованців [5]. Кожен педагог має «свій індивідуальний облік, манеру діяти й різноманітну діяльність, звертатися до тих, хто навчається, спонукати, сприймати їх, володіє властивими лише йому прийомами, мімікою, жестами...» [1]. На думку А.Бойко, «в мовленні педагога, як у дзеркалі, відображаються пізнавальний, морально–естетичний, емоційно–поведінковий аспекти його діяльності» [1].

Важливість спілкування педагога і того, хто навчається, обумовлюється низкою функцій цього процесу серед яких Т.Мальковська [4] відокремила інформативну, нормативну, пізнавальну, комунікативну, регулятивну й виховну. Всі вони, а насамперед, комунікативна й виховна, сприяють формуванню комунікативної компетентності особистості. Ефективне спілкування приносить задоволення, сприяє засвоєнню навчального матеріалу, створює сприятливий емоційний фон для викладання, сприятливі умови для розвитку мотивації тих, хто навчається, творчого характеру навчальної діяльності.

Відношення студентів до предмету, навчання значною мірою залежить від особистості викладача, його ставлення до навчально–виховного процесу, поведінки, стиля спілкування, взаємин зі студентами. Адже «викладач своїм поведінням не лише співвідноситься з тими хто навчається, а кожною своєю інтонацією, рухом, жестом, посмішкою, поглядом, мімікою навчає і виховує. Його вчинок слугує прикладом» [1].

Таким чином оволодіння комунікативною компетентністю залежить від *особистісних якостей педагога*. Актуалізуючи вплив останніх на особистість учнів, Н.Щуркова зазначає: «...чи є педагог працелюбним, правдивим, дисциплінованим або навпаки – все це йде в життєвий досвід тих, хто навчається», тому викладач є не тільки часткою навчально–виховного середовища, а й часткою еталонного характеру [6].

Наприклад, Н.Щуркова висуває такі загальні вимоги до якостей педагога як: гуманізм, наукова захопленість, любов до професійної праці [6]. Гуманне ставлення до тих, хто навчається, як основна і обов'язкова якість викладача, на думку автора, складається з інтересу до особистості кожного

студента, його думки, стану, високих вимог до діяльності студента і турботи про розвиток його особистості. Потенціал духовних і професійних цінностей педагога, що включають у себе спрямованість на людину, вміння поважати іншу людину як найвищу цінність є визначальною характеристикою авторитетного викладача. Лише коли педагог сам високоморальний, інтелігентний, справедливий, він може сприяти розвитку цих важливих якостей у студентів. Адже «тільки особистість здатна виховати особистість», – зауважував видатний педагог ХІХ століття К.Ушинський.

Найважливіші вимоги до особистості педагога у туристському ВНЗ Ю.Лагусев поділяв на головні й другорядні [3].

До перших дослідник відносив повагу до студентів, до педагогічної діяльності; наявність спеціальних знань у тій галузі, в якій він навчає студентів; широку ерудованість; педагогічну інтуїцію; високорозвинений інтелект; високий рівень культури і моральності; професійне володіння різними методами навчання та виховання студентів.

Додаткові вимоги Ю.Лагусев вбачав у товариськості, артистичності, почутті гумору тощо.

Певні особистісні якості й вміння організувати процес навчання забезпечують *авторитетність педагога*. Авторитетний викладач, на думку студентів, має ставитися з увагою і повагою до кожного окремого студента як до неповторної особистості, бути вимогливим та справедливим, бути своєрідним ідеалом професіоналізму, поведження, особистісних якостей.

Поняття авторитету викладача тісно пов'язано із стилем його педагогічної взаємодії як «сукупності стійких її засобів у процесі сумісної діяльності і спілкування» [4]. Серед існуючих стилів (авторитарний, демократичний, ліберальний) найбільш дієвим і привабливим для студентів є демократичний. Саме при ньому, як зазначає Т.Мальковська [4], використовуються такі засоби взаємодії як право кожного індивіда на власну точку зору; стимулювання до діяльності схваленням, гумором, вимогою; близька дистанція, емоційна чуйність педагога.

Авторитет педагога, педагогічна культура, педагогічна етика й такт – складові педагогічної творчості, педагогічної майстерності, без яких неможливий продуктивний, значущий вплив на свідомість, менталітет студента, проникнення в його душу; здійснення педагогічних цілей, що мають виховне значення [5].

Розкриваючи зміст майстерності викладача, слід відмітити важливість наявності у нього комунікативних умінь, здатності встановлювати і підтримувати доброзичливі, ділові стосунки зі студентами, які й визначають, головним чином, продуктивність навчання.

Висновки. У контексті формування професійно–комунікативної компетентності та культури вплив педагогів є однією з найважливіших умов ефективності цього процесу. Останній взагалі неможливий без позитивної взаємодії, діалогу студентів і викладача. Якщо педагог має труднощі у спілкуванні зі студентами, є некомунікабельним, не вміє попереджати і долати конфлікти в аудиторії, створювати позитивний емоційний фон,

захоплювати аудиторію дисципліною, яку викладає, то, безумовно, він не зможе цьому й навчити.

Отже, для забезпечення ефективності формування професійно-комунікативної компетентності у студентів необхідна підготовка викладачів, яка передбачає оволодіння знаннями загальних питань педагогіки (принципи, методи), знаннями з питань спілкування, вміннями спілкуватися.

Література:

1. Бойко А.Н. Теория и методика формирования воспитывающих отношений в общеобразовательной школе. – К. Вища школа, 1991.–266с.
2. Кан–Калик В.А., Никандров Н.Д. Педагогическое творчество.– М.: Педагогика, 1990. – 140с.
3. Лагусев Ю.М. Воспитательный процесс в туристском профессиональном образовании. – М.: Советский спорт, 2000. – 272 с.
4. Мальковская Т.Н. Учитель–ученик. М.: «Знание», 1977. – 64 с.
5. Педагогічна майстерність: Підручник / І.А.Зязюн, Л.В.Крамущенко, І.Ф. Кривонос та ін; за ред. І.А.Зязюна. – К: Вища школа, 2004. – 422 с.
6. Щуркова Н. Е. Когда урок воспитывает: («Нравственный аспект»). – М.:Педагогика, 1981. – 128 с.

Н. Богданова

ДИДАКТИЧНИЙ ПІДХІД ДО РЕАЛІЗАЦІЇ СИСТЕМИ ДИСТАНЦІЙНОГО НАВЧАННЯ В СИСТЕМІ ІНЖЕНЕРНОЇ ОСВІТИ

У статті розглядаються шляхи вирішення проблеми впровадження прогресивних технологій дидактики застосування евристико–дидактичних конструкцій у дистанційному навчанні в системі інженерної освіти.

Ключові слова: *дистанційне навчання, дидактичний підхід, традиційне навчання, навчальний процес, комп'ютер, модуль, інтерактивність, евристична діяльність, ефективність навчання.*

Постановка проблеми у загальному вигляді та її зв'язок із важливими науковими чи практичними завданнями. „Нова економіка” й глобалізація навчання знищують національні межі конкуренції, об'єктивно висувають їх як вагомий ресурс економічного росту й підвищення добробуту в країні, її інтелектуально–навчального потенціалу. Система підготовки інженерних кадрів із застосуванням дистанційного навчання (ДН) має в цьому зв'язку стратегічне значення та є головним інструментом забезпечення високої конкурентноздатності. Але користування сучасними телекомунікаціями у рамках дистанційного навчання дозволяє говорити про необхідність створення особливої дидактики й спеціальної методології навчання як складової частини загальної педагогіки.

Необхідно звернути увагу на визначення ДН, яке запропонував А.В.Хуторський [7]. ДН не є електронним варіантом денного або заочного навчання, що адаптує традиційні форми занять й паперові засоби навчання у телекомунікаційні. ДН сприяє рішенню специфічних задач, які відносяться до розвитку складової навчання або важкі для досягнення у традиційному навчанні:

– посилення активності студента в особистому навчанні: у постановці навчальних цілей, виборі домінантних напрямків, форм, методів, напрямків у різних навчальних галузях;

– збільшення обсягу навчальних масивів, можливих для досягнення, доступ до світових культурних й наукових скарбів для тих, хто навчається з будь-якого населеного пункту, що має телезв'язок;

– отримання можливості спілкування студента із педагогами–професіоналами, консультування із спеціалістами високого рівня незалежно від територіального розташування;

– збільшення евристичної складової навчального процесу за рахунок застосування інтерактивних форм занять, мультимедійних навчальних програм;

– більш комфортні умови для творчого самовираження студента, можливість демонстрації продуктів своєї творчої діяльності усім, хто бажає із ними познайомитись, широкі експертні можливості оцінки творчих досягнень тих, хто навчається;

– можливість змагання між тими, хто навчається за допомогою участі у дистанційних проектах, конкурсах, олімпіадах.

Аналіз останніх досліджень і публікацій. Це означає, що методологічною основою ДН є не тільки теорія пізнання, діяльнісний, системний і комплексний підходи до формування особистості, дидактичні і психологічні принципи розвиваючого навчання (В.В.Давидов, З.І.Калмикова, З.І.Слепкань, Н.Ф.Тализіна, Д.Б.Ельконін, І.С.Якиманська), а й теорія евристичного навчання (А.В.Хуторський, О.І.Скафа), евристика як методологія формування, спеціальні розділи евристики, роботи з евристики, розв'язування задач та навчання розв'язуванню задач (Д.Пойа, В.Г.Болтянський, І.І.Зільберберг, О.В.Кужель, Ю.М.Кулюткін, В.М.Лейфура, Ю.О.Палант, М.І.Бурда, Ю.М.Колягін, Г.Д.Балк, М.Б.Балк, Г.А.Балл, Е.Е.Семенов).

Постановка завдання. Сьогодні методологічні основи ДН повністю базуються на принципах інформатизації навчання та широкому застосуванні нових телекомунікаційних технологій, але не завжди враховуються принципи дидактичні. Базування розробок технологій навчання тільки на традиційних принципах, обумовлює відставання дидактичної основи. Причина подібного відставання в тому, що в системі ДН ці принципи змінюються завдяки умовам та вимогам їх реалізації.

Тобто все це означає, що в основу створення системи ДН необхідно покласти принципи, які з однієї сторони означають вимоги, що відповідають будь-якому типу навчання, з іншої сторони – визначають специфіку цього виду навчання.

Виклад основного матеріалу дослідження. Основними принципами конструювання системи ДН ми будемо вважати наступні:

1. Принцип пріоритетності педагогічного підходу під час проектування навчального процесу в системі ДН. Це означає, що проектування системи навчання необхідно починати з розробки теоретичних концепцій, створення дидактичних моделей тих явищ, які будуть реалізовуватися. Дуже багато

розробок комп'ютерних програм дозволяють розв'язати обмежене коло дидактичних й методологічних задач. Досвід комп'ютеризації дозволяє стверджувати, що ефективність системи залежить у більшості від педагогічної сторони, хоча рівень технічного забезпечення, безумовно, має велике значення. Під комп'ютерними навчальними програмами ми розуміємо такий засіб навчання, який є носієм визначеного предметного змісту чи представляє об'єкти вивчення, що організовує діяльність студента й викладача та може бути реалізований у навчальний процес тільки за допомогою ЕОМ [2].

Ми пропонуємо одним з шляхів вирішення проблеми впровадження прогресивних технологій дидактики – застосування евристико–дидактичних конструкцій (ЕДК) у дистанційному навчанні.

Значний дидактичний потенціал ЕДК, розроблених О.І.Скафою [5], здійснює позитивний вплив на евристичну діяльність студента. Серед основних видів ЕДК ми пропонуємо застосовувати: зчеплені програми, акцентовані програми, програми автоматизованого рецензування розв'язування задач, програми актуалізації знань.

Серед шляхів активізації пізнавального інтересу студентів через використання ЕДК відзначимо наступні:

- Використання ЕДК (програм актуалізації знань) для можливості урахування індивідуальних особливостей студентів й побудови індивідуальних траєкторій розвитку на діагностичній основі.

- Орієнтація на завдання майбутньої фахової діяльності та застосування комп'ютера для їх вирішення (зчеплені та акцентовані програми). Це особливо актуально при викладанні фундаментальних дисциплін економічного напрямку. Важливу роль в цьому відіграє комп'ютерне моделювання, яке виконується самими студентами.

- Використання комп'ютерного контролю знань, умінь та навичок (програми автоматизованого рецензування розв'язання задач). Використання комп'ютера для організації та проведення тестового контролю надає можливість автоматизованої перевірки та корекції знань та умінь студентів; зменшення часу проведення контролю та перевірки його результатів; зменшення кількості операцій, які виконують студенти в ході виконання тестових завдань.

- Рациональна організація навчального процесу за допомогою програм актуалізації знань. Використання такого підходу, на наш погляд, позитивно вплине на формування та розвиток пізнавального інтересу на активізацію евристичної діяльності студентів, покращить якість підготовки кваліфікованих фахівців.

Це визначає високу значимість другого принципу ДН – принципу гнучкості й динамічності руху змісту, форм та методів навчання.

2. Принцип гнучкості й динамічності визначає можливість для тих, хто навчається у цій системі працювати в зручний для себе час та у зручному місці.

3. Позиції студента цей принцип забезпечує йому вибір, створення й реалізацію індивідуальної траєкторії отримання умінь та навичок. Вивчення

вищої математики припускає можливість особистої точки зору з усіх ключових питань предмета як у викладача, так і в студента. Цей принцип дуже важкий в реалізації. На перших кроках його впровадження на заняттях можна обговорити різні точки зору й позиції або захистити альтернативні творчі роботи на одну тему, які вчать толерантному ставленню студентів до інших позицій та результатів.

Принцип гнучкості проявляється у структуризації й організації матеріалів, комплектуванні груп, рівні вимог до результатів навчання для різних студентів тощо. Складовою цього принципу є принцип мобільності [1,3,4]. Для його впровадження є необхідність створення інформаційних баз, банків знань та даних, що дозволяють студентові доповнювати й розвивати свою навчальну програму у необхідному напрямку. Іноді, з метою економії сил та засобів, що витрачені на розробку навчальних технологій, навчальні заклади намагаються як можна більше затримуватися в рамках старих технологій, під які були розроблені комп'ютерні програми. Як наслідок, функції нового обладнання зводяться до доповнення інформацією та засобами контролю традиційного навчання, яке було раніше.

Цей принцип є ще дуже актуальним тому, що в ньому міститься принцип індивідуальних можливостей майбутнього навчального руху студентів або принцип особистісно-орієнтованого навчання. Організаційно-педагогічні питання реалізації цього принципу в області традиційного навчання майже пророблені. У ДН ці проблеми практично не досліджувались. Мова йдеться як про адаптацію студента до процесу навчання так і про принципове полегшення для викладача конструювання й практичної реалізації навчального курсу.

3. Третім принципом ми вважаємо принцип педагогічної доцільності застосування нових інформаційних технологій. На перший план для реалізації цього принципу треба ставити не стільки впровадження техніки, скільки відповідне змістовне наповнення навчальних курсів й навчальних послуг. Так допомогти викладачу організувати й управляти самостійною діяльністю студентів, здійснювати корекцію їх роботи на основі індивідуальних рекомендацій та завдань, з'ясувати питання про сформованість алгоритмічних прийомів розв'язування задач та основних розумових дій, що сприяють розвитку евристичної діяльності, скоротити час на аналіз помилок у роботі можуть розроблені автоматизовані програми корекції до самостійних і контрольних робіт з математики [6].

У процесі складання програми, можна дотримуватись такої послідовності дій, розроблених О.І. Скафою [5]:

1. Аналіз основних понять, теорем, навичок, що повинні бути сформованими у студентів.
2. Аналіз навчальної літератури, збірників задач (включаючи і збірники, що містять розв'язання типових задач).
3. Аналіз дидактичних матеріалів (самостійних і контрольних робіт).
4. Розробка блок-схеми розв'язання типових задач, використання алгоритмів розв'язання задач.
5. Аналіз масиву самостійних і контрольних робіт.

6. Прогнозування типових помилок, їх класифікація.
7. Підготовка роз'яснень помилок і підбір джерел для самостійної роботи.
8. Апробування й навчання працювати з програмою.

Складена таким чином дидактична програма вводиться до пам'яті комп'ютера у вигляді стандартного словника типових помилок. Словник включає рекомендації щодо виправлення помилок з посиланнями на навчальну літературу. Тоді під час перевірки письмової роботи викладач фіксує кожну помилку й проставляє той номер, за яким її зафіксовано у словнику помилок. Після закінчення цієї роботи сам викладач чи студент вводить необхідні відомості з клавіатури комп'ютера й одержує готову рецензію. Необхідні відомості – це прізвище та ім'я студента, тема контрольної роботи та номери помилок, що погоджуються зі словником. Далі готова рецензія роздруковується на принтері.

До використання комп'ютерної програми висувають такі вимоги: ОС MS Windows 9x, тобто те, що є зараз у кожному навчальному закладі.

4. Принцип урахування стартового рівня навчання. Ефективність навчання у системі ДН вимагає існування набору базових предметних знань, умінь, навичок. Крім того кандидату на навчання необхідно бути ознайомленим із науковими основами самостійної навчальної праці, мати навички роботи із комп'ютером. Тому необхідно пропонувати студентам із різним рівнем підготовки так звані „стартові блоки”. У традиційній лекційно–семінарській системі реалізувати ідею таких «стартових блоків» у навчанні неможливо, оскільки всі студенти проходять програму в єдиному темпі.

Тільки ДН, володіючи гнучкістю в питанні тривалості навчання й спеціальними підготовчими комп'ютерними програмами, дає рішення проблеми старту тих, хто починає навчатись з різного рівня підготовки. При цьому студент, змушений доповнювати і відновлювати недоотримані в школі [6] або втрачені по різних причинах знання, може згодом ліквідувати відставання за рахунок реалізації високого пізнавального потенціалу або ретельності.

5. Наступний принцип – це принцип відповідності технологій, що використовуються викладачем обраним моделям та видам ДН, які застосовуються цим викладачем або освітньою установою. Технології навчання повинні бути адекватні моделям ДН. Як організаційні форми навчання використовуються лекції, семінарські і практичні заняття, імітаційні або ділові ігри, лабораторні заняття, самостійна робота, виробнича практика, курсові і дипломні роботи, контроль засвоєння знань. У процесі організації системи ДН можуть використовуватися моделі, відсутні в традиційних дисциплінарних видах навчання, а також з'являтися нові моделі ДН, що у разі потреби повинні бути включені в нього. Прикладом таких нових моделей можуть служити об'єктивно–орієнтовані або проектно–інформаційні моделі.

6. Принцип вільного вибору змісту навчання студентами. У реалізації цього принципу однією з основних вимог виступає наступне: необхідність відповідності змісту навчальних курсів і дисциплін системи ДН нормативним вимогам Державного освітнього стандарту України.

7. Принцип забезпечення безпеки інформації, що циркулює в системі ДН, означає, що необхідно передбачати організаційні й технічні способи безпечного та конфіденційного зберігання, передачі й використання потрібних відомостей. Дефекти або деформації дисків, що пересилаються, комп'ютерні віруси, неполадки в електричних ланцюгах можуть знищувати вислану студентів інформацію або результати його роботи, якщо не передбачені або не реалізовані адекватні засоби захисту.

8. Принцип неантагоністичності ДН існуючим формам навчання. Система ДН зможе дати необхідний соціальний і економічний ефект за умови, якщо створювані й впроваджувані інформаційні технології стануть не стороннім елементом у традиційній системі професійного навчання, а будуть природним образом інтегровані в нього.

Сьогодні система навчання переживає етап становлення й розвитку ДН, коли ще не стабілізувалося саме поняття та зміст цього феномена, не розроблені варіативні методики його реалізації, а формування основних методологічних принципів його організації відстає від реального конструювання й впровадження раніше розроблених технологій із усіма їх недоліками. Емпіричний шлях пізнання в цій області педагогічної діяльності здійснюється шляхом проб і помилок. В основі сучасного освітнього процесу завжди лежить взаємодія між студентами і викладачами, причому в сфері „людина–людина” ця взаємодія має особливе значення, виконуючи додаткові дидактичні функції. Практика ДН довела, що ефективна взаємодія повинна бути особистою, але не обов'язково віч–на–віч. Однак переважна більшість фахівців у цій області сходяться в думці про те, що для досягнення справедливості, ефективності та дієвості навчальні розробки ДН необхідно супроводжувати організаційною системою підтримки ДН. З появою електронних засобів зв'язку ця потреба не зменшилася, просто трохи змінилися способи організації ДН.

9. Принцип модульності, який покладений в основу програм ДН. Модуль – це цільовий функціональний вузол, в якому об'єднані навчальний зміст і технологія його оволодіння. Основою для формування модулів служить робоча програма дисципліни. Кожен окремий модуль створює цілісне уявлення про визначену предметну область. Це дозволяє з набору незалежних курсів–модулів формувати навчальну програму, яка відповідає індивідуальним або груповим (наприклад, для персоналу окремої фірми) потребам.

Зміст навчання представляється в закінчених самостійних комплексах (інформаційних блоках), засвоєння яких здійснюється відповідно до мети. Дидактична мета формулюється для студента і містить у собі вказівку на обсяг знання та на рівень його засвоєння.

До основних принципів організації проведення та методичної підтримки ДН можна віднести такі положення, як «передавання» матеріалу в ДН, активність студента в освітньому процесі, вимоги, які висуваються до оцінки ДН з різних боків. Але в сукупності усі вони забезпечують єдиний методологічний підхід до процесу ДН на основі сучасних інформаційних і телекомунікаційних технологій.

Стрижнем модульного навчання є модуль і сформована на його основі модульна програма, яка включає в себе елементи керування пізнавальною діяльністю. Навчання модуля підлегле концепції укрупнення дидактичних одиниць. Кожен модуль складається з основних навчальних елементів, у яких задається основний теоретичний і практичний матеріал модуля, і додаткові навчальні елементи. Додатковими елементами служать: елемент, що описує цілі модуля (розміщується в його початку); елемент, що резюмує та узагальнює; контрольні, утримуючі різні види завдань для перевірки результативності засвоєння кожного модуля.

Основні навчальні елементи включають блоки актуалізації, теоретичний, заданий, контрольний і методичний блоки. Останній відображає способи керування навчально-пізнавальною діяльністю студента.

Виконання завдань модуля здійснюється шляхом організації індивідуальної самостійної роботи студента й паралельного консультування викладача, а також роботою в малих групах і парах. У ході всіх етапів роботи над модулем підтримується тісний зворотний зв'язок і даються всі матеріали для самоконтролю.

Модуль може будуватися на принципах простого укрупнення матеріалу в рамках одного предмета, інтеграції в рамках модуля матеріалів декількох предметів і ускладнення діяльності студента.

10. Принцип інтерактивності. У широкому змісті інтерактивність припускає взаємодію будь-яких суб'єктів один з одним і використанням доступних їм засобів та методів. При цьому передбачається активна участь у діалозі обох сторін: обмін питаннями та відповідями, керування ходом діалогу, контроль за виконанням прийнятих рішень тощо.

Телекомунікаційне середовище, призначене для спілкування мільйонів людей один з одним, є апоріорі інтерактивному середовищу. При ДН взаємодіють один з одним насамперед викладачі та студенти, а здійснюється подібна взаємодія за рахунок використання різних телекомунікаційних засобів – електронної пошти, телеконференцій, діалогів у режимі реального часу тощо. Високим рівнем інтерактивності відрізняються також і мережні інформаційні ресурси, що використовуються як засоби ДН – електронні підручники, системи пошуку інформації з мережі тощо.

Інтерактивність відображає одну з фундаментальних характеристик процесу навчання – взаємовплив. Вона розглядається і як оцінка самих комунікаційних технологій, і як критерій якості й ефективності навчальних програм. Розвиток нових методів навчання на базі сучасних інформаційних технологій (гіпертехнологій, штучного інтелекту, мультимедіа, телематических систем і інших) являє собою реалізацію принципу інтерактивності в нових формах.

11. Принцип економічної ефективності й доступності різним категоріям населення. Економічні передумови дистанційної форми навчання визначаються наявністю фінансових засобів у споживача послуг ДН. Якщо розглядати весь потенційний ринок споживачів даної форми навчання, то він великий і містить у собі всі категорії громадян, що бажають одержати навчання або професію в зручному для них місці й у зручний час. Однак

фінансові можливості індивідуумів досить різні. У результаті ринок можливих споживачів, в основному, визначається їхнім фінансовим потенціалом, тобто можливістю оплачувати послуги постачальника ДН, вартістю використання ліній прийому і передачі навчальної інформації.

Але якщо докладніше звернути увагу, то витрати при традиційній формі навчання істотно вище, ніж при дистанційній, що робить дистанційну форму навчання більш економічно доцільною. Економія відбувається за рахунок відсутності транспортних витрат, ренти приміщень, плати за комунальні послуги тощо. Збільшення набору студентів не вимагає розширення аудиторного фонду та штатного розкладу, припускає використання вже наявної технічної бази. Тобто орієнтованість технології ДН на велику кількість тих, хто бажає навчатись, надалі економічно цілком виправдує цю форму навчання.

12. Принцип інтенсифікації. Стратегічним напрямком інтенсифікації й активізації навчання А.А.Вербицький називає „не збільшення обсягу переданої інформації, її стиснення або прискорення процесів зчитування, а створення дидактичних і психологічних умов свідомості навчання, включення в нього студента на рівні не тільки інтелектуальному, але й особистісному, ...що і дасть можливість рішення додаткових задач” [1].

Додатково існують такі принципи, як гнучкість, усвідомлена перспективність, системність, методичне консультування, паритетність, самостійність студента, педагогічна продуктивність, професійна актуалізація генералізації [4].

Висновок. Реалізація вище вказаних принципів в освітньому процесі здійснюється в комплексі з традиційними дидактичними принципами наочності, доступності, проходження від простого до складного, індивідуального підходу, системності тощо. При цьому принцип системності відноситься не тільки до процесу навчання, але й лежить в основі моделювання всієї системи дистанційного навчання.

Література:

1. Домрачев В.Г. Дистанционное обучение: возможности и перспективы // Высшее образование в России. – 1994. – № 3. – С. 10–12.
2. Ершов А.П. Компьютеризация школы и математического образования // Информатика и образование. – 1992. – №5–6. – С.3–12.
3. Кухаренко В.Н. Этапы развития дистанционного обучения в университете / Тезисы докладов Пятой Международной конференции по дистанционному образованию. – М., 1998. – С.7–8.
4. Лазарев В., Овсянников В. Концепция дистанционного образования // Новые знания. – 1997. – № 2. – С.40–42.
5. Скафа Е.И. Эвристическое обучение математике: теория, методика, технология. Монография. – Донецк: Изд-во ДонНУ, 2004. – 439 с.
6. Скафа Е.И., Власенко Е.В., Федченко Л.Я. Автоматизация рецензирования решения математических задач: Алгебра 7–11 кл. / Учебно–методическое пособие для учителей. – Донецк: Фирма ТЕАН, 2004. – 72с.
7. Хуторской А.В. Дидактические основы эвристического обучения: Автореф. дис. д-ра пед. наук: 13.00.01. М., 1998. – 33 с.

АНАЛІЗ РІВНЕВОЇ СТРУКТУРНО–ФУНКЦІОНАЛЬНОЇ МОДЕЛІ ПРОЦЕСУ ФОРМУВАННЯ ПРОФЕСІЙНИХ МОРАЛЬНО–ЕТИЧНИХ ЯКОСТЕЙ У ПРОФЕСІЙНОМУ СТАНОВЛЕННІ ПРАЦІВНИКІВ ПОДАТКОВОЇ СЛУЖБИ

В статті проведено аналіз рівневої структурно–функціональної моделі процесу формування професійних морально–етичних якостей у професійному становленні працівників податкової служби. Запропонована модель може використовуватися при підготовці спеціалістів різних спеціальностей із врахуванням їх специфіки.

В статье проведен анализ уровневой структурно–функциональной модели процесса формирования морально–этических качеств в профессиональном становлении работников налоговой службы. Предложенная модель может использоваться в подготовке специалистов разных специальностей с учетом их специфики.

The analysis of level structural–functional model of process for professional moral–ethical qualities formation in professional mounding of tax service officials is carried out in the article. Proposed model can be used in preparing experts of different specialties taking into account their specific character.

Формулювання проблеми. В ході інтеграційних процесів в освіті протягом останніх двох десятиріч прослідковується характерна тенденція до посилення інноваційності у сфері підготовки нової генерації працівників податкової служби. Настав час відмовитися від функціональної освіти, яка цілковито перетворює життя людини лише на підготовку до майбутніх соціальних функцій. Сьогодні важливо забезпечити у процесі навчання майбутніх фахівців державної служби повноцінний розвиток особистості на шляху утвердження високих морально–етичних цінностей та ідеалів.

Актуальність даної статті полягає у висвітленні наукового обґрунтування запропонованої рівневої структурно–функціональної моделі процесу формування професійних морально–етичних якостей працівників податкової служби.

Висвітлення в науковій літературі поданої проблеми показав, що впродовж усього історичного шляху розвитку цивілізації простежується розуміння значущості моралі та етики у становленні особистості. До різних аспектів цієї проблеми зверталися античні мислителі Сократ, Платон, Аристотель, Демокрит. Питання формування морально–етичних якостей молодого покоління відображено у працях видатних учених Г.Гегеля, І.Гербарта, А.Дістервега, Д.Дьюї, К.Кершенштейнера, Я.Коменського, І.Песталоцці, Е.Шпрангера.

Не обійшли увагою зазначену проблему вітчизняні мислителі, починаючи ще з епохи Київської Русі (Іларіон, Святослав, Володимир Мономах), а також відомі просвітителі – педагоги минулого П.Могила, Ф.Прокопович, Г.Сковорода, О.Духнович, К.Ушинський, Г.Ващенко, І.Огієнко, С.Русова, А.Макаренко, В.Сухомлинський та інші.

Вирішенню важливих питань професійної етики як складової системи управління людським ресурсом, формуванню професійних морально–етичних якостей майбутніх держслужбовців сприяють положення сучасних філософів: В.П.Андрущенко, І.А.Зязюна, І.Ф. Надольного; психологів: І.Д.Беха, Л.І.Божович, Л.С.Виготського, І.С.Кона, Г.С.Костюка, О.М.Леонтьєва, В.О.Моляко, І.Д.Ніколенка, В.А.Семиченко; педагогів: О.А.Дубасенюк, О.М.Пехоти, А.І.Суббота, Г.В.Троцько та інших.

У результаті досліджень науковців А.М.Алексюка, В.С. Загорського, О.В.Киричука, Н.В.Кузьміної, О.Г.Мороза, Н.Г.Ничкало, В.О.Сластьоніна, П. Я. Хомина та інших учених отримані важливі дані про сутність формування професійних морально–етичних якостей майбутніх працівників податкової служби як основи формування партнерських взаємовідносин, важливого чинника ефективної стратегії управління персоналом державної служби.

Теоретико–методологічний виклад досліджуваної проблеми. Роботи вищезазначених науковців дуже цінні, однак у них недостатньо розкрито можливості реалізації особистісного потенціалу студента – майбутнього працівника податкової служби в морально–етичному зростанні в умовах навчання у вищому навчальному закладі.

Такі важливі питання гуманізації вищої освіти як морально–етичне виховання майбутніх працівників податкової служби у навчально–виховному процесі Національного університету державної податкової служби України до цього часу не знайшли висвітлення, не вивчений досвід роботи викладачів, відсутні науково–обґрунтовані рекомендації з питань планування педагогічного керівництва означеною діяльністю. Враховуючи актуальність визначеної проблеми та об'єктивну потребу в морально–етичній особистості податківця як основній рушійній силі податкової служби, недостатню дослідженість проблеми, необхідно теоретичні та практичні надбання подати як модель формування професійних морально–етичних якостей у професійному становленні працівників податкової служби.

Матеріали проведених досліджень та їх аналіз. Неоціненним є значення для людини та суспільства загальнолюдських морально–етичних цінностей, які розкриваються на методологічних засадах системного підходу до вдосконалення морально–етичних якостей особистості, вироблення в студентів умінь і навичок морально–етичної поведінки, формування гуманних взаємовідносин у різних галузях державної служби.

Проведений аналіз джерельної бази дає можливість констатувати, що на сьогодні вже накопичено певний досвід із формування морально–етичних якостей особистості.

Проте, залишається невизначеною проблема особливостей моделювання процесу формування професійних морально–етичних якостей майбутніх податківців.

Формування моральних ідеалів студентів уявляється нам як один із шляхів освіти людини, здатної до повної самореалізації через усвідомлення своєї Сутності життя, свого морально–етичного ідеалу, через набуття досвіду морально–етичної діяльності. Людини, здібної до формування своєї життєвої

цілі і усвідомлено здійснюючої морально–етичний вибір в житті, направлений на етичне поновлення суспільства.

Структура формування морально–етичних ідеалів студентів включає в себе практико–діяльну, емоційно–вольову, пізнавально–ціннісну складові. Всі складові мають цінне значення. Безумовними загальнолюдськими цінностями є знання в галузі соціальної комунікації, досвід морально–етичної діяльності, вміння зрозуміти і сприйняти іншу людину.

Функції формування морально–етичних ідеалів студентів визначаються змістом і структурою цього явища. Роблячи аналіз літератури з даної проблеми, можна виділити функцію регулятивну, проєкційну, оціночну, пізнавальну, ціннісно–зорієнтовану, гуманізовану.

Нижче подаємо розроблену рівневу структурно–функціональну модель форм моральних ідеалів студентів.

Як основний напрям педагогічної діяльності, що сприяє формуванню морально–етичних ідеалів студентів в освітньому процесі, ми виділили формування практично–діяльної, емоційно–вольової, пізнавально–ціннісної складової моральної поведінки студентів.

В процесі формування практично–діяльної складової морально–етичного ідеалу застосовуються наступні методи і форми. Методи: морально–етичний приклад, метод вправ (тренінг), ситуація морально–етичного вибору, вирішення ситуаційних задач. В якості основної форми організації виступає система добро творчих справ.

В процесі формування вольової складової морально–етичного ідеалу застосовуються наступні методи і форми. Методи: метод дискусії, метод ідеалізації, метод творчої уяви, метод переключення, метод переконання, метод власного прикладу. Засоби: системи між предметних зв'язків (особливо дисциплін гуманітарного циклу). Форми: групова дискусія, емпіричне навчання, рольова гра, тренінг. Внаслідок того, що процес формування вольового компоненту морального ідеалу найбільш ефективно протікає на зіткненні етичного і фізичного виховання, то методи і форми формування вольової складової подані в програмі курсу «Основи менеджменту. Менеджмент персоналу в органах ДПС України».

В процесі формування пізнавально–ціннісної складової морально–етичного ідеалу застосовуються наступні методи і форми. Студенти оволодівають методами проєктування формування своїх морально–етичних ідеалів: метод аналізу, метод оцінки, метод ідеалізації, метод узагальнення і синтезу, метод проєктування майбутнього. Засоби: програма проєктування студентом формування власного морально–етичного ідеалу, між предметні зв'язки курсу «Основи менеджменту. Менеджмент персоналу в органах ДПС України» в процесі етичного виховання. Форми організації: групова дискусія, емпіричне навчання, лекція з елементами дискусії, семінари, рольова гра, захист рефератів.

Висновки та перспективи подальших розвідок. Процес державотворення в Україні зумовив зміни, що відбуваються в системі вищої освіти. Перед вищими навчальними закладами ставляться особливі вимоги щодо підготовки нової генерації високоморальних державних кадрів, здатних забезпечити податкову службу України.

Результати дослідження проблеми психолого–педагогічних умов формування професійних морально–етичних якостей майбутнього податківця в сучасній вітчизняній і зарубіжній літературі дозволили охарактеризувати готовність їх до означеного виду діяльності як інтегральну якість особистості податківця, що включає оптимальну суму знань теорії формування морально–етичних якостей, необхідну систему практичних умінь його здійснення та психологічну установку на досягнення мети морально–етичного вдосконалення особистості.

Ефективності формування професійних морально–етичних якостей майбутнього податківця сприяє організація цього процесу на основі структурованих підходів і принципів, що виражається в синтезі знань, умінь і навичок, набутих у процесі вивчення різних навчальних дисциплін при вирішенні поставлених завдань, їх актуалізації, розширенні та поглибленні; комплексного вирішення завдань з реалізації визначених компонентів формування професійних морально–етичних якостей майбутнього податківця у взаємодії аудиторної та позааудиторної роботи; індивідуалізації, що проявлялася у врахуванні здібностей та інтересів студентів, рівня сформованості в них соціальної компетентності й досвіду у сфері взаєморозуміння, толерантності, культурного розмаїття водночас із збереженням власних культурних надбань; скоординованості дій кафедр соціально–гуманітарних і професійно–орієнтованих дисциплін.

Розроблена і науково обґрунтована рівнева структурно–функціональна модель процесу формування професійних морально–етичних якостей майбутніх податківців на основі оновлення змісту, здійснення відбору ефективних методів, форм і засобів значно підвищує рівень сформованості у студентів зазначених якостей через навчальну роботу, що ґрунтується на систематизованому навчально–теоретичному матеріалі; широкому спектрі загальнодидактичних методів, які спираються на асоціативну природу культури особистості; розширенні форм виховно–пізнавальної діяльності при проведенні індивідуальної (групової, парно–групової роботи); розширенні видів пізнавально–виховної діяльності завдяки впровадженню оновлених лекційних курсів з гуманітарних дисциплін; нових технологій навчання та морально–етичного виховання (комп'ютерно–інформаційне навчання, проблемне навчання, інтерактивні форми); самостійного та реферативного опрацювання матеріалу, пошуково–дослідницької роботи та інших форм, методів і засобів навчання, які забезпечують їх автентичність з практичною діяльністю державної служби.

Результати дослідження можуть успішно використовуватися в навчально–виховному процесі Національної академії державної податкової служби України без збільшення передбаченого навчальним планом бюджету часу: вони легко “вживлюються” до змісту різних предметів і видів

виробничої практики. Запропонована модель формування професійних морально-етичних якостей майбутнього податківця є загальнодидактичною і може бути використана при підготовці майбутніх фахівців з різних спеціальностей із врахуванням їх специфіки.

Б. Кожух, А. Козловська, Е. Бочарова

МЕТОДОЛОГИЧЕСКИЕ АСПЕКТЫ МЕТААНАЛИЗА

Статья посвящена проблеме развития методологии, метаанализа педагогических исследований как на теоретическом так и на практическом уровне.

Ключевые слова: *метаанализ, метааналитическое исследование, корреляция, методические инновации.*

Постановка проблемы. Метаанализ – это поэтапный, сложный и многоаспектный метод. Существенной проблемой является проведение анализа соотношения между теорией и практикой. Понимание его (соотношения) и месторасположение в нём практического исследования является необходимым условием для создания фундамента метаанализа.

На первом этапе любого эмпирического исследования содержатся ссылки на исследования, ранее проводимые в этой области. Исследователи представляют обзоры результатов теоретических и практических исследований, имеющие интегративный характер. Эти обзоры не являются систематизированными, основаны на интуитивном подходе и редко имеют научный характер.

Главной целью теоретических исследований является не их анализ и синтез, а формулирование предпосылок и исследовательских гипотез. Поэтому данные обзоры в большинстве случаев выполняют именно эту функцию. В исследованиях, в которых из первичного анализа необходимо получить новые теоретические выводы, и тем самым углубить сущность исследовательской проблемы, обзоры становятся недостаточными. Поэтому обзор может быть определен как первый этап первичного эмпирического исследования, как самостоятельное исследовательское начинание. Эти обзоры отличаются целью, а также особой методологией.

Анализ публикаций по исследуемой проблеме. Среди более новых разработок, касающихся презентации проблемы, важными являются работы Блюма, Гласса, Кулика и Кулик, МакГава, Миля, Розенталя, Смита.Славина, Хедгеса, Хантера и Шмидта, Хедгеса, Эрленмейер–Кимлинга и Ярвика. Думаю не слишком нужно увлекаться,

Изложение основного материала. В научных исследованиях одним из простейших способов количественной интеграции является сравнение численности результатов, подтверждающих или отрицающих выдвинутую гипотезу. В исследованиях можно обрабатывать результаты, которые имеют определенный уровень значимости (например, уровень 0,05 и выше). В описанных нами случаях допускаются операции, в которых результаты, имеющие уровень значимости ниже 0,50, категоризируются как «позитивные», а результаты с уровнем значимости свыше 0,50

категоризуються як «негативні». Часто виділяється також третя категорія – результати пограничні, то єсть середні, не визначаючі результат остаточно (напр. маючі рівень значимості між значеннями 0,40 і 0,60).

Такі синтетическі дослідження з аналізом «позитивних» і «негативних» результатів провів Міль (Meehl 1954) в області клінічної психології. В своїх дослідженнях він інтегрував результати двадцяти первічних аналізів, в котрих проводилось порівняння прогнозів клінічних психологів і прогнозів, зроблених на основі статистических таблиць (таблиць вероятності, часто використовуємі в страхувих фірмах, і т.д.). Міль утверджує, що статистическі прогнози підтверджались для половини всіх дослідуваних первічних аналізів. Тільки в одному аналізі більш достовірними оказались прогнози клінічних психологів, а в остальних – не було виявлено суттєвих відмінностей. Нерівномірність результатів була так очевидна, що Міль тільки на цьому основанні, без яких-либ статистических тестів показав, що клініческі прогнози ушкодні, одночасно роблячи висновок, що результати клініческих прогнозів не адекватні прикладеним зусиллям.

В наукових дослідженнях показателі кореляції самі по собі єть мерою ефекта. Суттєвно те, що вони незалежні від одиниць вимірювань, тому показателі кореляції єть самими адекватними в процесі метааналітического дослідження.

Дослідувальську методологію, касаючу квантифікації впливу різнообразних факторів на успішність учасників, краще всего ілюструє Блюм (1976). Він інтегрує в неї результати успішності учасників з 30 країн: США, Японії, Австралії, Ізраїля, Індії, Нової Зеландії і більшості європейських країн. Ці дослідження були проведені в основному в рамках International Studies of Educational Achievement. Деякі з них оказались довготривалими (лонгитюдними). В них розглядались різнообразні шкільні системи, різні класи в школах і різні предмети навчання. Блюм сконцентрував своє уваження на оцінці статистических показувелів кореляції.

Інтерпретація Блюма касається, перше всего, інтегрованих результатів, отриманих на основі результатів окремих досліджень, котрих Блюм не проводив безпосередньо. Отсюда слідує, що всі висновки їм зроблені на основі інтеграції результатів. Метою статті не єть презентація результатів досліджень Блюма, а представлення методологіческої моделі даного дослідження. Для обробки показувелів кореляції Блюм не використовував статистических методів, котрі більшостю авторів вважаєть неотъемлемим елементом метааналізу. Не використовуючи їх, в своїх дослідженнях він досяг почти такого ж наукового рівня, як і в випадку їх використання. Це стало можливим завдяки показувелю кореляції, котрі уже самі по собі ілюструють силу ефекта отриманих результатів. Деятельність Хедгеса, Розенталя і других методологів принесла нові рішення в статистическу обробку показувелів кореляції.

В 60-х годах Эрленмейер–Кимлинг и Ярвик опубликовали обзор, получивший большой резонанс в мире науки (1963). Они исследовали влияние наследственности и окружающей среды на развитие интеллекта. Несмотря на то, что полученные ими результаты не представлены в нашей работе, следует подчеркнуть, что уровень использования информации, содержащейся в показателях корреляции, был еще выше, чем в случае вышеизложенных исследований Блюма. Именно в этом Кулик и Кулик видят разницу между обзором и метаанализом. Исследования, проведенные Эрленмейер–Кимлингом и Ярвиком, они квалифицируют как метаанализ. (Kulik и Kulik 1989, с. 242).

Главной предпосылкой представления метаанализа Гласса и Смита является наглядность. Наиболее существенным является не формальная точка зрения, касающаяся развития метааналитической методологии, а понимание сил и источников, влияющих на ее развитие.

Для развития метаанализа недостаточно было только идеи и названия, поэтому Гласс не остановился только на этих установках. Во время рассмотрения им данной проблемы уже существовали фундаментальные принципы, которые начали использоваться в практике. Что доказывает, что истинное начало метаанализа произошло еще до выступления Гласса. Уже, к примеру, Розенталь произвел несколько синтезов, которые можно принять за метаанализ.

Гласс и его сотрудники в своих первых метаанализах представляли концепцию квантитативной интеграции (Smith и Glass 1977, Glass и Smith 1979, Glass, Cahen, Smith, Filby 1982, и т.д.). Одновременно ими было опубликовано несколько теоретических работ, касающихся методологии таких исследований (Glass 1977, Glass, McGaw и Smith 1981). Даже если попытаться отделить главную идею от самого начала метаанализа, сложно однозначно определить, уступает ли вклад Смита научным поискам Гласса. Поэтому анализ их работ будет проводиться одновременно, так как этими авторами, впервые были произведены комплексные интеграции. Обширность этих метаанализов однозначно больше, нежели обширность прежних квантитативных обзоров, которые исключительно редко охватывали такое множество исследований. Никто до Смита и Гласса не выделился столь большой эрудицией в «аппликации» статистических методов для нужд интеграции эмпирических исследований. Также никто не следил за факторами, влияющими на результаты исследований с таким вниманием. Сегодня естественным кажется тот факт, что описываемые метаанализы предоставили новые возможности для эмпирических исследований. С одной стороны, они расширили содержание основ педагогики, с другой – развили новые методологические подходы. Метаанализы внесли фундаментальные новшества, которые основательно изменили понимания, касающиеся проблем интеграции в эмпирических исследованиях.

Гласс и Смит были новаторами в применении разницы средних арифметических (между контрольными и экспериментальными группами) в качестве меры силы эффекта в интеграции экспериментальных исследований. Главным преимуществом такой меры силы эффекта является ее

независимость от единиц измерения. Этот факт коренным образом расширил диапазон, который может быть охвачен квантитативными обзорами и интеграцией. В более позднем периоде другие авторы развили эту идею в направлении использования силы эффекта как инструмента для планирования экспериментов. Точкой отсчета этих поисков являются результаты работ Гласса и Смита. Они указали, что количество исследований, которые можно использовать в интеграции, значительно больше, нежели до сих пор предполагалось. Один из наиболее ярких квантитативных обзоров, выполненных до исследований Гласса и Смита, и касающийся психотерапии, охватывал лишь 19 исследований. Это был обзор Эсенка (Eysenck 1952). В отличие от данного обзора, своим психотерапевтическим метаанализом Гласс и Смит охватили 475 первичных исследований. Их очередной метаанализ, касающийся численности школьных классов, охватил 724 единичных сравнения.

Следующим новшеством явилась презентация способа контроля над влиянием множества свойств наблюдений разного характера на результаты. Прежние квантитативные обзоры контролировали одно или максимально два свойства. Случались и такие, в которых контроль не проводился. Вышеописанный метаанализ, охватывающий 475 исследований, имеет категоризацию, превышающую 20 свойств (переменных) исследований. Эти образы касались проблематики исследований, используемой методологии, способа представления результатов.

Очередная инновация касается аналитических методов, используемых Глассом и Смитом, которые являются прогрессивными и принципиально отличаются от методов, встречающихся в прежних квантитативных обзорах. Гласс и Смит использовали множество уравнений регрессии, используемых для изучения соотношения между эффектом терапии (зависимая переменная) и видом терапии, характеристикой пациентов, подвергавшихся лечению и способом измерения эффекта (независимые переменные).

Несмотря на то, что Гласс произвел свои первые метаанализы в области психотерапии, он сумел точно определить возможности перспектив использования методологии в области других гуманитарных наук, особенно при исследовании педагогических явлений. Гласс конкретизировал свои мысли, указывая на проблематику педагогических исследований, касающихся, программированного обучения, обучения при помощи телевидения, и т.д.

Развитие педагогических исследований после 1976 года подтвердило правильность прежних установок и прогнозов Гласса. В этот период были получены сообщения об использовании метаанализа другими авторами. Уже через 5 лет была опубликована первая библиография метааналитических исследований, содержащая свыше 250 позиций (Lamb и Whitla 1981). Это не были метаанализы исключительно из области педагогики. Они касались также родственных дисциплин (психология, социология).

Издавна в мировой научной и специальной литературе существуют просмотры (англ. review), в которых записывается содержание и результаты важнейших научных достижений, касающихся определенной проблематики.

Многие из них являются интеграцией результатов ряда исследований. Свыше двадцати лет тому назад Гласс указал на недоработки современных научных просмотров (Glass 1976). Он утверждал, что авторы просмотров в большинстве случаев совершенно случайно выбирают научные работы для своих интеграций, результаты и итоги их разработок слишком неточны и обобщены. Методологическая модель таких просмотров каждый раз иная. В результате перечисленных ошибок утверждения, сделанные на основании этих просмотров, малодостоверны, не систематичны и часто несравнимы. Кроме того, авторы просмотров очень поверхностно рассматривают свою методологию. Это касается также описания эмпирического материала.

Главную причину такого положения Гласс видел в слабо развитой методологии интеграции результатов публикуемых исследований. Он утверждал, что «требуются методы, которые дадут возможность систематизировать оценку результатов исследований, чтобы можно было выделить сущность познания из большого собрания отдельных исследований» (Glass 1976, стр.4). По мнению Гласса обзоры, создаваемые в его время, не могли достаточно хорошо реализовать эту задачу.

Поэтому он выделил три типа анализа, необходимого для прогресса исследовательских работ в области образования и воспитания: 1. первичный анализ; 2. вторичный анализ; 3. метаанализ.

Первичный анализ является основным действием в обработке данных, которое выполняет исследователь, планирующий исследование и сбор данных. Вторичный анализ является реанализом данных, направленным на поиск ответа на первоначальные исследовательские вопросы при помощи более надежных статистических методов. Выполняют его вообще исследователи, не являющиеся членами группы первичных исследований. Однако они имеют доступ к эмпирическому материалу. Метаанализ – это, в свою очередь, количественная обработка результатов исследований, а не данных, полученных на основании первичного и вторичного анализов. Метааналитик выполняет статистический анализ количественных результатов отдельных исследований.

Первичному анализу исследователи посвящают обычно больше внимания и энергии. Спонсоры исследований финансируют их более щедро и часто, педагогические журналы прилагают больше усилий для получения статей, документирующих результаты вышеописанных анализов.

В то время, когда Гласс первый выделил метаанализ (в выступлении по случаю вступления в должность президента общества AERA), вторичные анализы и количественные обзоры не получили высоких оценок, а, следовательно, ожидаемого престижа. В тогдашней методологической литературе проблематика эта не была полностью и систематически обработана.

Рассмотрение классификации Гласса, касающейся трех анализов, ясно указывает на недостаток точной и существенной разницы между первичным и вторичным анализами. Исследовательские вопросы остаются теми же, разница заключается в употреблении отдельных статистических методов. Несущественно и необоснованно то, что вторичный анализ происходит позже – когда первичный уже завершен окончательно, то есть, дана интерпретация и

сформулированы теоретические выводы. Также необоснованно и то, что первичный и вторичный анализы выполняют чаще всего разные исследователи. Перечисленные различия слишком незначительны, чтобы можно было употреблять определение «первичный» и «вторичный». В области этих рассуждений граница между двумя первыми анализами и метаанализом совершенно очевидна. Метаанализ не занимается первоначальными эмпирическими данными, а результатами, полученными исходя из этих данных. Лучше было бы составить классификацию, выделяя: первичный эмпирический анализ, то есть использование известных техник и методов для проведения исследования явлений из области воспитания (например, эксперимент, социометрические техники, шкала отношений, личностный инвентарь, тесты поведения, проекционные методы, и т.д.); вторичный эмпирический анализ, то есть процедуры, с помощью которых обрабатываются результаты, полученные из первичных анализов.

Такая трактовка метаанализа это лишь одна из форм вторичного анализа, который занимается интеграцией результатов множества вторичных анализов (это касается процесса обработки результатов публикуемых первичных анализов). В любом случае, независимо от места метаанализа в обеих классификациях, определение метаанализа по Глассу остается актуальным: «метаанализ является статистическим анализом собрания аналитических результатов отдельных исследований с целью интеграции научных выводов» (Glass 1976, с. 3).

Выступление Гласса привело к результатам, одним из которых был огромный интерес к практике метааналитических исследований, а другим – необходимость теоретического развития и обоснования метаанализа как метода исследования. Намерением автора является краткое изложение главных свойств метаанализа, основанное на существующих методологических источниках. Во внимание будут приняты основные начальные моменты метааналитических рассуждений Гласса, а также работы, созданные в последующие годы.

Главные характеристики метаанализа можно сформулировать следующим образом: метаанализ объединяет в своей совокупности результаты исследований (результаты протоколов (рапортов) исследований). Это означает, что в метааналитическом исследовании не собирается первоначальный эмпирический материал. Для метаанализа необходимы первичные исследования и некоторые их результаты. Отбор первичных исследований и их отдельных результатов будет подробно описан в следующих разделах.

Метаанализ является аппликацией статистических методов на количественные результаты исследований. Эмпирическим материалом метаанализа являются например, средние (арифметическая, медиана, доминанта), меры разброса (вариация и стандартное отклонение), коэффициенты корреляции (Пирсона, Спирмана, и т.д.), результаты проверки статистических гипотез (тест Стьюдента, тест – χ^2 , и т.д.), доверительные интервалы и другие. Начальные результаты являются предметом первичного анализа.

Метаанализ включает (объединяет) результаты отдельных исследований. Некоторые из метаанализов интегрируют несколько сотен, даже несколько тысяч исследований. В метаанализе вычисляется сила эффекта, а не только его направление и определенный уровень значимости. Процедура вычисления силы эффекта должна давать возможность сравнения эффектов отдельных исследований. Предметом метаанализа является также соотношение результатов исследований и основных свойств исследований. Метаанализ учитывает и влияние свойств исследований на их результаты. Целью метаанализа является не только наиболее простое изложение доступной литературы при помощи мер центральных тенденций, но также определение влияния свойств исследований на разницы, эффекты, уровни значимости или на показатель силы эффекта.

Необходимо подчеркнуть, что такая форма метаанализа (соответствующая вышеперечисленным требованиям) не является общепринятой. Некоторые авторы используют термин «метаанализ» в более широком значении, нежели Гласс.

Первой дилеммой из области метаанализа является количество исследований, которое он должен охватывать. Доказательство Гласса, указывающее на необходимость появления множества, не является достаточно точным и однозначным. Рождается простой вопрос: достаточно ли для метаанализа использование только двух исследований? Розенталь (1990) использует определение «метаанализ» также по отношению к исследованиям, в которых исследователь проводит сравнение и сопоставление уровней значимости двух собственных экспериментов. Это касается как двух повторов одного и того же эксперимента, так и двух разных экспериментов с подобным предметом исследования. Однако чаще всего считается, что условием правильного метаанализа является необходимость использования множества исследований, а не только двух, трех или нескольких. Поэтому также анализ, который интегрирует результаты двух или нескольких исследований, не может претендовать на определение «метаанализ». Вполне естественным является то, что ранее поставленный вопрос остается открытым, в то время как на практике при настоящем уровне исследований вопрос этот уже имеет свои установки.

Вторая проблема касается границы, которая проходит между обзором и метаанализом. Это касается главным образом двух последних характеристик метаанализа. Допускается возможность разных интерпретаций. Первая из них предполагает, что вычисление силы эффекта и статистический анализ влияния свойств исследований на их результаты являются необходимыми и безусловными. Другой интерпретацией является предположение, что оговариваемые действия являются только лишь вопросом методологического уровня метаанализа. Только в последнее время это становится обязательным условием, а большинство современных метаанализов уже имеют эти две характеристики. Вычисление силы эффекта влияет на точность и надежность (подлинность) выводов метааналитического исследования, усиливая их. Похожее значение имеет также учет влияния характеристик отдельных исследований (репрезентативность выборок, величина выборок,

методологическая модель, форма публикации и т.д.) на их результаты. Уровень значимости второй характеристики метаанализа не так велик, как первой. Эту тезу доказывал Гласс, который эмпирически установил, что влияние свойств в большинстве случаев невелико (Glass, MacGaw, Smith 1981).

Определение «метаанализ» было и есть предметом дискуссии и критики. Некоторые авторы критикуют это определение в том, что он вызывает ассоциации с высшим видом анализа по сравнению с первичным и вторичным анализом, т.е. со сверханализом в смысле уровня ценности научных результатов. Вторая проблема этого определения касается его звучания. Оно указывает на рассеяние и разделение, хотя по сути своей метаанализ является процедурой интегрирующей. Поэтому некоторые авторы доказывают, что для этой процедуры больше подходит название синтез, нежели анализ. Однако ни одно из предлагаемых определений, например, исследовательская интеграция, синтетические исследования, метасинтез на практике не прижились.

В своей работе Гласс описывает различные примеры метааналитических исследований. Он излагает в них несколько выбранных, эмпирических обзоров и метаанализов, сделанных в 70-х годах. К наиболее ценным (из выделенных примеров) метаанализам принадлежат те, которые Гласс произвел с группой сотрудников. Среди них специальное место занимает метаанализ в области психоанализа. В этом исследовании Гласс и его сотрудники показали результаты пятисот контролируемых преобразований психотерапии. Исследователи выразили их в виде результатов стандартизированных групп. Все исследования были поделены на категории с точки зрения их основных свойств. При помощи многовариантного анализа группа исследователей доказала, что психоанализ эффективен, подвигая пациентов с 50 % на 75 % в группах. Также результаты показали, что разница в эффективности различных психотерапий (например, бихевиористских и небихевиористских) относительно мала. Эти же авторы подробнее изложили метаанализ в книге о ценности психотерапии, изданной позже (Smith, Glass, Miller 1980).

Также неожиданными оказались остальные большие метааналитические исследования команды Гласса (Glass, Cahen, Smith, Filby 1982; Smith, Glass 1980). В этих исследованиях они занимались соотношением наполняемости школьного класса и успеваемости учеников. Гласс и Смит заметили, что литература в обсуждаемой области слишком разнообразна, чтобы можно было ее интегрировать только методами, использованными в описанном психотерапевтическом метаанализе. Меньший объем школьных классов по наполняемости из одного исследования нельзя было сравнивать с классами с большей наполняемостью из других исследований. Следующая проблема заключалась в том, что авторам не хватало подлинных предпосылок, являющихся основанием гипотезы о линейности соотношения величины школьного класса и успеваемости школьников. Ученые предполагали, что последствия увеличения наполняемости школьного класса на десять учеников могут быть кардинально отличными при первоначальной величине класса в двадцать и тридцать человек. Исследователи нашли

эмпирические решения этой проблемы, дающие им возможность утверждать, что соотношение величины школьного класса и школьной успеваемости учеников имеет логарифмическую природу.

Новая методология одновременно стала объектом критики. Первые обвинения, ставящие под сомнение методологические основы, появились уже вскоре после проведения первого метаанализа, который касался эффективности психотерапии (Eysenck 1978, Mansfield, Busse 1977, Presby 1978). Новые претензии появились тогда, когда Гласс и Смит опубликовали результаты метаанализа, касающегося величины школьных классов (Slavin 1984, Educational Research Service 1980).

Описанная критика была изложена по следующим основным позициям: произведенные метаанализы связывают противоречивые явления; не существует возможности получения логичных и научно обоснованных выводов при помощи интеграции исследований, которые содержат различные операции измерения, разные переменные и разные изучаемые популяции; проведенные метаанализы посвящают слишком много внимания низкокачественным исследованиям; метаанализы слишком активно опираются на неопубликованные результаты (опубликованные результаты принципиально отличаются от неопубликованных) метаанализы принимают во внимание зависимые результаты, полученные из исследований.

Данная критика требует более глубокого анализа. Первая претензия обоснована с точки зрения трудностей, которые появляются в интеграции сильно разнящихся результатов. Существует множество возможностей выбора методологических решений, касающихся исследования определенной тематики. В первую очередь необходимо подчеркнуть, что в ранних квантитативных обзорах исследователи также пользовались разнородными эмпирическими материалами. Однако они не использовали сложных статистических методов. Поэтому проблема противоречия результатов не была так очевидна. Интеграция проводилась интуитивно. Ученые довольно часто подтверждали только теоретически обоснованные и аргументированные утверждения. Однако в обзорах и метаанализе нельзя ограничиться только поисками, которые являются многократными повторениями определенного исследования. Вторым аргументом против описываемой критики, является развитие метаанализа во время появления сформулированных претензий. Оказалось, что существуют способы решения проблем и дилемм интеграции различных результатов. Серьезным доказательством таких возможностей является процедура расчета меры силы эффекта. Но помимо огромного прогресса в развитии метаанализа остаются открытыми вопросы и остаются сомнения, связанные с точными методами интеграции различных результатов.

Критика, которая касается различного уровня наблюдений, выбранных для метаанализа, является скорее критикой некоторых методов Гласса, нежели критикой новой методологии. Следует признать, что существуют возможности принятия во внимание методологического уровня («качества») отдельных наблюдений. Одним из возможных способов решения данной проблемы является метод Славина. Но и у этого метода появляются

недостатки, если он становится догмой. Не только Гласс, но и другие теоретики и практики метаанализа развили серию операций, касающихся контроля и принятия во внимание методологического уровня отдельных

Критика особенностей метаанализа, основанном на слишком активном использовании опубликованных результатов, обоснованна. Не существует возможность получения данных обо всех неопубликованных исследованиях. Кроме того, они никогда не станут такими доступными, как опубликованные исследования. Эту критику необходимо понимать двояко. Во-первых, метааналитик должен постараться получить неопубликованные исследования и их результаты. Во-вторых, существует необходимость принятия во внимание влияния публикаций на результаты уже во время произведения статистических операций, а не только при окончательной интерпретации. Метаанализ должен развить процедуру точной оценки данного влияния. Недостаточно интерпретировать окончательные результаты, опираясь на факт, что все результаты не отображают воспитательной реальности одинаково хорошо и достоверно.

Наиболее существенной является критика, касающаяся свойств метаанализа, принимающего во внимание многосложные результаты, полученные из исследований. Это искусственно увеличивает численность выборок, исходя из факта, что эти результаты зависимы. Общая обработка статистически независимых результатов одних исследований и зависимых результатов других исследований неправильна и необоснованна. До сегодняшнего дня не найдены достаточно ясные и удовлетворительные ответы на вопросы интеграции зависимых результатов.

Выводы. Смысл вышеизложенного концентрируется на проблеме развития эмпирических исследований с уделением особого внимания массовости исследовательских результатов, которая сделалась одной из основных черт прогресса в педагогических исследованиях последнего столетия. Особенно сильно он обозначился в минувшие десятилетия вместе с появлением проблемы массовости экспериментальных исследований. Следствием этого направления явилась необходимость интеграции результатов исследований.

Обзор исследований, касающихся избранной проблематики, явление не новое и совсем не случайное. Уже первоначальные эмпирические исследования содержат обзор имеющихся научных теоретических сообщений. Они являются попыткой элементарной интеграции. Издавна существующие в литературе квантитативные обзоры делают попытку изложения важнейших научных достижений и результатов исследований определенной тематики. Однако они имеют определенные слабые места. Наиболее важным из них является случайный отбор работ для интеграции, их низкая надежность и малая систематичность, а также нехватка возможностей сравнения из-за многообразия методологической модели.

Первые самостоятельные, систематические обзоры появились в начале двадцатого столетия. У них была очень простая методологическая модель. Сущность этих моделей не заключалась в интеграции прежних научных поисков, а скорее в обзоре того, что было сделано в области педагогики.

Сущность интеграции эмпирических моделей серьезно изменил метаанализ. Середина столетия стала моментом рождения метаанализа, который одновременно со своим появлением начал вытеснять существующие квантитативные обзоры. Возможность квантитативной интеграции привела к расширению границ эмпирических исследований над различными воспитательными явлениями до небывалых размеров. Результаты некоторых больших метааналитических исследований очень ясно представили возможности этой методологии. Первые ученые, создавая основы нового метааналитического подхода, главным образом использовали прежние квантитативные методы.

Видя специфику иных обстоятельств и нового подхода, они приспособливали старые статистические методы и одновременно развивали новые. По причине огромного значения и широких возможностей его использования, в 70–х и 80–х годах у метаанализа появилось много сторонников. Он стал самой популярной темой научных периодических изданий. В результате эта популярность за короткое время привела к возникновению многих трудов, являющихся фундаментом современной методологии. Одновременно дилеммы, возникшие с развитием метаанализа, указывают на ряд новых проблем, с которыми ученые сталкивались в теории и практике метааналитических исследований. Предлагаемая методология вызвала волну критики. Изложенная критика и сопровождающие ее сомнения указывают не столько на возможность, сколько на необходимость дальнейшего развития методологии квантитативной интеграции.

Литература:

1. Будагов Р. А., Язык – реальность – язык, М., 1983.
2. Ильичев Л. Ф., О соотношении филос. и методологич. проблем, «Вопросы философии», 1976, No 4.
3. Психология. Словарь / Под общ. Ред. А.В. Петровского, М.Г. Ярошевского. – 2–е изд. испр. И доп. – М.: Политиздат, 1990.
4. Спиркин А. Г., Юдин Э. Г., Методология, БСЭ, 3 изд., т. 16, М., 1974.
5. Степин В.С., Елсуков А. Н., Методы науч. познания, Минск, 1974.
6. Федосеев П. Н., Некоторые методологич. вопросы обществ, наук, «Вопросы философии», 1979, No 11.
7. Швырев В. С., Анализ науч. познания: осн. направления, формы, проблемы, М., 1988.
8. Bloom B. S., Human Characteristics and School Learning. New York 1976.
9. Clark. R. E., Confounding in educational computing research. Journal of Educational Computing Research. 1985. s. 129–139.
10. Cohen J., Statistical power analysis for the behavioral sciences. Hillsdale 1988.
11. Educational Research Service. Class size research: A critique of recent meta–analyses. Phi Delta Kappan. 1980. s. 239–241.
12. Erlenmeyer–Kimling L. i Jarvik L. F., Genetics and intelligence: A review. Science. 1963. s. 1477–1479.
13. Eysenck H. J., The effects of psychotherapy: An evaluation. Journal of Consulting Psychology. 1952. s. 319–324.
14. Eysenck H. J., An exercise in mega–silliness. American Psychologist. 1978. s. 517.
15. Glass G. V., Primary, secondary, and meta–analysis of research. Educational Researcher. 1976. s. 3–8.

16. Glass G. V., Integrating findings: The meta-analysis of research. *Review of Research in Education*. 1977. s. 351–379.
17. Glass G. V. i Smith M. L., Meta-analysis of research on class size and achievement. *Educational Evaluation and Policy Analysis*. 1979. s. 2–16.
18. Glass G. V., Cahen L. S., Smith M. L. i Filby N. N., *School class size: Research and policy*, Beverly Hills 1982.
19. Glass G. V., McGaw B. i Smith M. L., *Meta-analysis in social research*. Beverly Hills 1981.
20. Hedges L. V. i Olkin I., Analyses, reanalyses. and meta-analysis. *Contemporary Education Review*, 1982. s. 157–165.
21. Hunter J. E. i Schmidt F. L., *Methods of meta-analysis: Correcting error and bias in research findings*, Newbury Park 1990.
22. Kożuh B., *Metaanaliza w badaniach szkolno-reformatorskich*. [In:] *Edukacja w procesie przemian cywilizacyjnych i kulturowych*. Opole 1995.
23. Kożuh B., *Metaanaliza*. Uniwersytet Opolski. Instytut Nauk Pedagogicznych. Opole 1999.
24. Kożuh B., *Źródła w integracji badań pedagogicznych*, Częstochowa 2002.
25. Kożuh B., *Pomiar mocy efektu*, Częstochowa 2003.
26. Kożuh B., *Integracja wyników badań w pedagogice*, Częstochowa 2004.
27. Kulik J.A. i Kulik C.–L. C., *Meta-Analysis in Education*. *International Review of Educational Research*. 1989. s. 223–340.
28. Lamb W. K. i Whitla D. K., *Meta-analysis and the integration of research findings: A trend analysis and bibliography prior to 1981*. Cambridge 1981.
29. Meehl P. E., *Clinical versus statistical prediction*. Minneapolis 1954.
30. Presby S., *Overly broad categories obscure important differences between therapies*. *American Psychologist*. 1978. s. 514–515.
31. Rosenthal R., *Judgment studies: Design, analysis and meta-analysis*. Cambridge 1987.
32. Rosenthal R., *Evaluation of procedures and results*, [In:] K. Wachter i M. L. Straf (red.). *The future of meta-analysis*. New York. 1990.
33. Slavin R. E., *Meta-analysis in education: How has it been used?* *Educational Researcher*. 1984, s. 6–15.
34. Smith M. L. i Glass G. V., *Meta-analysis of psychotherapy outcome studies*. *American Psychologist*. 1977. s. 752–760.
35. Smith M. L. i Glass G. V., *Meta-analysis of research on class size and its relationship to attitudes and instruction*. *American Educational Research Journal*. 1980. s. 419–433.
36. Smith M. L., Glass G. V. i Miller T. I., *The benefits of psychotherapy*. Baltimore 1980. Wolf F.

Н. Брюханова

ПРОФЕСІЙНА СПРЯМОВАНІСТЬ У СТРУКТУРІ ОСОБИСТОСТІ ВИКЛАДАЧА ТЕХНІЧНИХ ДИСЦИПЛІН

Розглянуто підходи до визначення структурних елементів особистості взагалі і особистості педагога зокрема. Встановлено роль професійної спрямованості у структурі особистості викладача технічних дисциплін. Розкрито форми спрямованості та визначено способи їхнього формування.

***Ключові слова:** структура особистості, професійна спрямованість, форми спрямованості, викладач технічних дисциплін, способи формування професійної спрямованості.*

Постановка проблеми у загальному вигляді та її зв'язок із важливими науковими та практичними завданнями. Особистісна орієнтація вищої освіти як пріоритетний напрямок державної освітньої політики має привнести у результати підготовки викладачів технічних дисциплін свободу вибору, оригінальність рішень, творче ставлення до ситуацій. З цією метою необхідно розглянути структурні елементи особистості і визначити площину їхнього доцільного застосування у навчально-виховному процесі та способи впливу на них з метою формування компетентного фахівця. Одним з основних, але ще не достатньо вивчених елементів у структурі особистості викладача технічних дисциплін є його професійна педагогічна спрямованість.

Аналіз останніх досліджень і публікацій, в яких започатковано розв'язання даної проблеми. Теорії особистості в силу історичного розвитку країн світу, менталітету народів і таке інше поділяються на закордонні, радянські, пострадянські.

Погляди закордонних авторів (А. Адлер, К. Горні, В. Джемс, Е. Дюркгейм, Е. Еріксон, П. Жане, А. Маслоу, В. Мішел, Г. Олпорт, К. Роджерс, Г. Салліван, В. Франкл, З. Фрейд, Е. Фромм, Е. Шпрангер, К.Г. Юнг та ін.) найчастіше зводяться до пошуку провідної риси чи якості людини, що на їх думку дозволяє вже про неї говорити як про особистість. При цьому, як правило, ця риса чи якість визначається в процесі встановлення відносин людини із соціумом. Отже, вивчення особистості здебільшого зводиться до пошуку потреби, задоволення якої сприяє розвитку особистості.

У роботах радянських та пострадянських дослідників разом зі спробами виявити ті якості, властивості, риси, які роблять людину особистістю, також простежується спроба побудувати з них ієрархію, яка може зватися структурою особистості.

У результаті аналізу праць психологів з питання структури особистості (Б.Г. Ананьєв, Л.С. Виготський, П.А. Гончарук, К.С. Дрозденко, А.Г. Ковальов, Г.С. Костюк, О.М. Леонтьєв, Б.І. Лещинер, А.В. Морозов, Р.С. Немов, К.К. Платонов, В.В. Рибалка, С.Л. Рубінштейн, Ю.Л. Трофімов, І.Л. Щербіна та ін.) можна отримати такі висновки:

- структурні елементи – це психічні складові, які обумовлюють певну поведінку людини у будь-який час, у будь-якій ситуації і у житті в цілому;
- ці елементи виділяються різними дослідниками з тим чи іншим ступенем узагальненості, або як окремі чи складові чогось елементи, або як ті, що є основними чи додатковими тощо;
- в запропонованих структурах елементи представляють собою різні сторони (властивості) людини і вимагають подальшого впорядкування;
- як правило, серед елементів називаються спрямованість, характер, темперамент, здатності, досвід (знання, уміння, навички, звички), система управління, психічні процеси, психофізіологічні якості тощо;
- вказані психологами елементи особистості розглядаються в інших науках відповідно до їх (наук) предмету вивчення;
- найбільш узагальненою і для нас прийнятною є структура особистості, яку запропонував К.К. Платонов; вона ж знаходиться в основі

вертикального виміру просторової моделі особистості за Ю.Л. Трофімовим, В.В. Рибалкою, П.А. Гончаруком. Слід зазначити, що саме ця структура є зараз найбільш розповсюдженою і покладеною в основу в тому числі й педагогічних досліджень.

Узагальненою метою педагогічних досліджень є пошук способів впливу на людину, в результаті чого відбудеться формування та розвиток певних її якостей, досвіду. Тому, базуючись на психологічних даних, структури особистості, запропоновані педагогами (Н.В. Бордовська, М.В. Буланова–Топоркова, С.У. Гончаренко, Е.Ф. Зеєр, В.С. Леднев, В.С. Лозниця, А.О. Реан, С.І. Розум та ін.), дещо інші. Постійне місце в структурі особистості у педагогів займають здатності, є присутнім досвід, що може замінюватися компетентністю, вводяться якості, тобто все те, наявність та ступінь розвитку чого дозволяє встановлювати рівень підготовки, зокрема професійної підготовки, людини.

Нас, насамперед, цікавлять ті елементи структури особистості, які підлягають впливу в процесі надання освіти і які формують особистість як професіонала в певній галузі діяльності. В цьому плані найбільш прийнятною є структура особистості, запропонована В.С. Ледневим [4, с. 46]. Саме він розглядає її в контексті процесу навчання. У запропонованій ним роботі набуває особливого значення такий бік особистості, як її досвід, до якого, на відмінну від інших авторів, він включає не тільки набуті знання, уміння, навички, способи дій, але і певні якості особистості, що є на нашу думку, правильним з точки зору того, що розвиток особистості в результаті набуття досвіду відбувається, головним чином, шляхом формування певних якостей і властивостей, через набуття необхідних знань та умінь, формування спрямованості, а не окремо і незалежно від них.

Формулювання цілей статті (постановка завдання). Метою цієї статті є вивчення поняття спрямованості особистості, її форм, а також визначення способів формування професійної педагогічної спрямованості у викладачів технічних дисциплін.

Виклад основного матеріалу дослідження. Спрямованість особистості – це сукупність стійких мотивів, які орієнтують поведінку й діяльність людини відносно незалежно від конкретних умов. Характеризується домінуючими потребами, інтересами, схильностями, переконаннями, ідеалами, світоглядом [1, с. 197].

Дослідниками спрямованості особистості (М.В. Буланова–Топоркова, С.У. Гончаренко, К.С. Дрозденко, Е.Ф. Зеєр, І.Ф. Ісаєв, А.Г. Ковальов, В.С. Лозниця, А.К. Маркова, О.І. Міщенко, К.К. Платонов, С.Л. Рубінштейн, В.О. Сластенін, Є.М. Шиянов та ін.) у якості її форм найчастіше називаються: переконання, світогляд, прагнення, мотиви, інтереси, ідеали, наміри, схильності, потреби, ціннісні орієнтації, бажання, професійна позиція, покликання. Представимо їхній зміст за допомогою табл. 1.

Форми спрямованості (професійної спрямованості) особистості та їхнє тлумачення

Форми спрямованості	Розуміння форм спрямованості
1	2
переконання	«Высшая форма направленности личности, в психологическую структуру которой входят мировоззрение и стремление к его осуществлению в деятельности других. Это высший уровень личности, подчиняющий себе процессуально ее познавательные, эмоциональные и волевые свойства, содержательно являясь ее идейностью» [2].
світогляд	«Система взглядов на мир в целом, на отношение человека к обществу, природе, самому себе; основная форма направленности личности» [2].
прагнення	«Желание и готовность действовать определенным образом» [3].
мотиви	«Внутренняя устойчивая психологическая причина поведения или поступка человека» [3].
інтереси	«Эмоционально окрашенное, повышенное внимание человека к какому-либо объекту или явлению» [3].
ідеали	«Образ совершенства, наиболее ценного и величественного, в культуре, искусстве, отношениях между людьми, нравственное и абсолютное основание морального долга, критерий разделения добра и зла» [2].
наміри	«Сознательное желание, готовность что-либо сделать» [3].
схильності	«Предрасположенность к чему-либо» [3].
потреби	«Состояние нужды организма, индивида, личности в чем-то, необходимом для их нормального существования» [3].
ціннісні орієнтації	«Отражение в сознании человека ценностей, признаваемых им в качестве стратегических жизненных целей и мировоззренческих ориентиров» [2].
бажання	«Состояние актуализированной, т.е. начавшей действовать потребности, сопровождаемое стремлением и готовностью сделать что-либо конкретное для ее удовлетворения» [3].
професійна позиція	«Місце, положення спеціаліста чи групи в системі професійних відносин у суспільстві, яке визначається за рядом специфічних ознак та регламентує стиль поведінки в межах професійної діяльності».
покликання	«Свойство личности, формирующееся на основе интереса к определенной деятельности, стремления успешно выполнить ее и проявления способностей к ней» [2].

Однакового розуміння співвідношення зазначених форм спрямованості немає. Існуючі ставлення:

- всі форми розглядаються як рядоположні;
- переконання включають світогляд і прагнення;

– мотиви включають інтереси, ідеали, напрями та схильності.

Але, тим не менше, можна встановити безпомилкову послідовність утворення кожної з цих форм і конкретизувати стосовно певної підготовки. Наприклад, процес формування мотивів для професійної спрямованості можна представити у вигляді моделі, розробленої А.А. Ростуновим [5] на прикладі студентів ВНЗ, де мотивоутворюючим компонентом виступають перспективи: перспективи → усвідомлювання перспектив → оцінка неузгодженості перспектив з наявними схильностями, здібностями, знаннями й уміннями → потреби, захоплення, інтереси → світогляд, погляди, переконання, ідеали → система установок, цілей → наміри → мотиви → діяльність з досягнення цілей.

За А.К. Марковою педагогічна спрямованість – це мотивація до професії вчителя, головне в якій дійсна орієнтація на розвиток особистості учня. Стійка педагогічна спрямованість – це прагнення стати, бути й залишатися вчителем, що допомагає йому переборювати перешкоди й труднощі у своїй роботі. Спрямованість особистості вчителя проявляється у всій його професійній життєдіяльності й в окремих педагогічних ситуаціях, визначає його сприйняття й логіку поведінки, весь вигляд людини. Відомо, що розвитку педагогічної спрямованості сприяє зрушення мотивації вчителя з предметної сторони його праці на психологічну сферу, інтерес до особистості учнів [6].

Не знижує ролі професійної спрямованості у підготовці й педагогічній діяльності Н.В. Кузьміна [7]. Вона вважає, що особистісна спрямованість є одним з найважливіших суб'єктивних факторів досягнення вершини в професійно-педагогічній діяльності. Вибір головних стратегій діяльності обумовлює три типи спрямованості:

- істинно педагогічну;
- формально педагогічну;
- помилково педагогічну.

Тільки перший тип спрямованості сприяє досягненню високих результатів у педагогічній діяльності. Істиною педагогічна спрямованість передбачає стійку мотивацію щодо формування особистості учня засобами навчального предмета, на переструктурування предмета, розраховуючи на формування вихідної потреби учня в знанні, носієм якого є педагог. Основним мотивом істинно педагогічної спрямованості є інтерес до змісту педагогічної діяльності. У педагогічну спрямованість, як вищий її рівень, включається покликання, що співвідноситься у своєму розвитку з потребою в обраній діяльності. Результати емпіричних спостережень підтверджують існування розходжень у стратегіях і тактиках вчителів, орієнтованих на «розвиток» і на «результативність» учнів: перші стурбовані встановленням і підтримкою гарних відносин у навчальній групі та з викладацьким складом навчального педагогічного закладу, вони озиваються з похвалою про школярів, показники яких перевершують середні, навіть тоді, коли їхня успішність знижується, вони здійснюють позитивне підкріплення й надають допомогу учням у процесі навчальної діяльності; другі – стурбовані плануванням своєї професійної кар'єри, вони хвалять учнів або незадоволені у тому випадку, коли навчальний результат (правильний або неправильний) уже отриманий.

Особливістю педагогічної діяльності є те, що багато в чому саме ставлення педагога до навчального процесу, навчального матеріалу й учнів (студентів) визначає і мотиви навчання з боку цих учнів (студентів). Отже, умовою підготовки дійсно розвинутої особистості і компетентного фахівця є ретельний відбір абітурієнтів на педагогічні спеціальності.

Розглянемо структуру професійної спрямованості особистості інженера–педагога, розроблену О.Е. Коваленко [8], [9] (табл. 2).

Таблиця 2

Узагальнена структура професійної спрямованості особистості інженера–педагога

Підструктура спрямованості	Характеристика основних рис особистості	Способи формування
1	2	3
Професійний інтерес	Усвідомлене бажання заздалегідь представити продукт своєї діяльності й перевірити його на практиці.	Проведення показових пробних занять.
Професійна потреба	Усвідомлене розуміння необхідності ретельної попередньої підготовки до занять, оптимізації діяльності викладача й учнів в умовах роботи ПУЗ.	Здійснення дидактичного проектування, видача завдань на практиці, роз'яснення, переконання, демонстрація.
Професійне самовизначення	Пошук шляхів побудови власної педагогічної системи, подолання протиріч між потребою в придбанні авторитету й недоліком технічних і педагогічних знань. Працьовитість, комунікабельність, здатність до самооцінки й самоаналізу, пізнавальний інтерес.	Розвиток працьовитості, комунікабельності, самосвідомості, здатностей самоаналізу шляхом видачі певних завдань із відповідними коментарями. Розвиток пізнавального інтересу шляхом рішення комплексу проблемних завдань. Обговорення результатів проведення уроків, рефератів. Самооцінка власної діяльності на практиці.

Змістовно професійна педагогічна спрямованість інженера–педагога, як це і показано у структурі О.Е. Коваленко, має пронизувати усю підготовку студентів відповідних спеціальностей: від вступу до навчального закладу, через навчання окремим дисциплінам і темам до випуску фахівців. А отже важливо, щоб на всіх етапах підготовки застосовувалися відповідні психологічні та педагогічні заходи: тестування (вибіркове на педагогічні спеціальності, на виявлення вихідних характеристик щодо засвоєння окремих

педагогічних компетенцій, окремих навчальних дисциплін і змістовних фрагментів, заключне стосовно перевірки придатності сформованої особистості до виконання професійних педагогічних обов'язків), наочність, система спеціальних завдань, розумне поєднання теорії та практики.

Висновки з даного дослідження і перспективи подальших розвідок у даному напрямку. Аналіз вище наведених положень показує, що розуміння спрямованості особистості, професійної спрямованості особистості педагога та професійної педагогічної спрямованості інженера–педагога, а також складових спрямованості у цілому не є суперечливим:

– спрямованість – обов'язкова складова особистості і не менш важлива у підготовці професіонала, ніж уміння виконання діяльності;

– у структурі особистості педагога особлива роль належить професійно–педагогічній спрямованості, адже вона є тим каркасом, навколо якого компонується основні професійно значимі властивості його особистості;

– складовими спрямованості є усе те, що спроможне привернути увагу людини, спонукати до дії, переживати за її якісні та кількісні характеристики, ґрунтовно підходити до діла та визначати перспективи його розвитку, а саме: переконання, світогляд, прагнення, мотиви, інтереси, ідеали, наміри, схильності, потреби, ціннісні орієнтації, бажання, професійна позиція, покликання.

Але у той же час, можна побачити, що психологами і педагогами встановлюється дещо різне місце спрямованості у структурі особистості стосовно інших її складових. В психології спрямованість особистості – окремий елемент по відношенню до досвіду (компетентності – за Е.Ф. Зеєром), якостям, фізіологічним властивостям тощо. Він формується на основі досвіду (К.К. Платонов). Такий підхід виправданий, якщо розглядається вже сформована особистість.

В професійній же педагогіці розглядається особистість, яка ще не має професійної підготовки, та особистість, яка таку підготовку вже отримала, шлях особистості від одного стану до іншого. Сучасній підготовці як раз і притаманне те, що професійна спрямованість формується опосередковано в ході здобуття професійних знань, умінь та навичок. Але в такому випадку вона повністю залежить як від організаційно–змістовних особливостей конкретного навчального процесу, так і від поведінки всіх його учасників. Цілеспрямованим процес формування професійної спрямованості, зокрема майбутнього викладача технічних дисциплін, буде в тому випадку, якщо в змісті підготовки буде закладений відповідний компонент (методологічний). Таке розуміння спрямованості наближається до теорії В.С. Леднева. Саме це положення має бути покладено в основу нової концепції педагогічної підготовки викладачів технічних дисциплін.

Література:

1. Дрозденко К.С. Загальна психологія в таблицях і схемах: Навч. Посібник. – К.: ВД «професіонал», 2004. – 304 с.
2. Современный словарь по педагогике / Сост. Рапацевич Е.С. – Мн.: «Современное слово», 2001. – 928 с.

3. Немов Р.С. Психология: Учеб. Для студ. Высш. Пед. Учеб. Заведений: В 3 кн. – 4–е изд. – М.: Гуманит. Изд. Центр ВЛАДОС; 2003. – Кн. 1: Общие основы психологии. – 688 с.
4. Леднев В.С. Содержание образования: учеб. Пособие. – М.: Высш. Шк., 1989.– 360 с.
5. Ростунов А.Т. Формирование профессиональной пригодности. М., 1984. – 176 с.
6. Маркова А.К. Психология труда учителя. – М., 1993. – 190 с.
7. Кузьмина Н.В. Формирование педагогических способностей. Л., 1961. – 98 с.
8. Коваленко Е.Э. Методика профессионального обучения. Учебник для инженеров–педагогов, преподавателей спецдисциплин системы профессионально–технического и высшего образования. – Х.: ЧП “Штрих”, 2003. – 480 с.
9. Методика професійного навчання: Підруч. для студ. вищ. навч. закл. / О. Е. Коваленко; Нар. укр. акад. – Х.: Вид – во НУА, 2005. – 360 с.

О. Іванов

ВИКОРИСТАННЯ МІЖПРЕДМЕТНИХ ЗАДАЧ ПРИКЛАДНОГО ХАРАКТЕРУ ПРИ ВИКЛАДАННЯ ІНФОРМАТИКИ В ПТНЗ МАШИНОБУДІВНОГО ПРОФІЛЮ

Стаття присвячена питанню професійної спрямованості викладання інформатики в професійно–технічних навчальних закладах.

Ключові слова. *Інформатика, професійно–технічна освіта, міжпредметні задачі.*

Постановка проблеми. Наявна в Україні соціально–економічна ситуація пред'являє підвищені вимоги до якості фахівців, підготовка яких проводиться в системі професійно–технічної освіти (ПТО). Сучасний кваліфікований робітник повинен бути здатним до швидкої адаптації до змін розвитку суспільства, в умовах переходу до постіндустріального, інформаційного суспільства бути готовим до постійного підвищення рівня професійної майстерності, в тому числі і шляхом самоосвіти. Останніми роками стрімка зміна відбувається в промислових технологіях. Це полягає зокрема і в оснащенні підприємств обчислювальною технікою, а також в змісті і формах організації технічної діяльності, пов'язаних із застосуванням комп'ютерних і телекомунікаційних технологій, що у свою чергу також підвищує вимоги до професійної компетенції випускників професійно–технічних навчальних закладів (ПТНЗ) в галузі інформаційних технологій. Основною дисципліною, що займається вивченням обчислювальної техніки, системного та прикладного програмного забезпечення, комп'ютерних мереж залишається інформатика (в обсязі 70 годин), яка відноситься до циклу загальноосвітньої підготовки. Логічним продовженням курсу інформатики є курс інформаційних технологій циклу загальнопрофесійної підготовки (34 години). На даний час актуальною є проблема підвищення рівня інтересу учнів до вивчення інформатики шляхом інтеграції курсу з дисциплінами професійно–теоретичної підготовки.

Аналіз останніх досліджень і публікацій. Опрацювання наукових публікацій та монографій з теорії та методики організації навчання в ПТНЗ, методики викладання інформатики, виявило, що більшість авторів займаються

дослідженнями в галузі загальної середньої освіти або вищої освіти, в той час як викладання загальноосвітніх предметів в системі ПТО має значні відмінності в залежності від профілю ПТНЗ та кожної професії окремо. При проведенні дослідження були використані роботи Р.С. Гуревича (теорія та методика організації навчання у ПТНЗ), А.М. Ясінського (використання інтегрованих завдань з інформатики), Д.О. Чернишова (умови формування інженерного стилю мислення учнів технічного ліцею засобами інформатики). Також використано результати власного дослідження оцінки учнями значення інформатики для їх подальшої діяльності, яке проводилося у Донецькому вищому професійному машинобудівному училищі. Так 69,7 % учнів розуміють необхідність теоретичних розділів курсу, що передують роботі з ЕОМ, але лише 18,4% бачить для себе практичний сенс у вивченні цього предмету.

Формулювання цілей статті. Показати доцільність та виявити особливості використання міжпредметних задач прикладного характеру при викладанні інформатики в ПТНЗ машинобудівного профілю.

Виклад основного матеріалу дослідження. Викладання інформатики в ПТНЗ має ряд суттєвих недоліків: слабкість навчально-матеріальної бази, недосконалість підручників та навчальної програми, які не враховують специфіку ПТО, низький рівень методичної озброєності педагогів (брак кадрів та недостатні знання в галузі спеціальних дисциплін професійно-теоретичної підготовки), і як наслідок – слабкий зв'язок змісту курсу з майбутньою професійною діяльністю учнів.

Для розширення і поглиблення уявлень учнів про роль інформатики в розвитку загальнотехнічних знань і їх практичному застосуванні, розвитку мислення, більш глибокого розуміння інтеграційних процесів наукового знання, викладачу інформатики доцільно провести роботу по здійсненню зв'язків теорії і практики починається з вивчення програм загальнотехнічних і спеціальних дисциплін, ознайомлення з підручниками і методичними посібниками з цих дисциплін. Тут необхідна спільна діяльність викладача-предметника, викладача спеціальних дисциплін і майстра виробничого навчання. Важливо, щоб при здійсненні предметних зв'язків була єдина термінологія та єдиний підхід до подання одиниць виміру. Тоді учні краще запам'ятовують терміни і усвідомлюють єдність інформатики і спеціального предметів.

Так при вивченні будови ПЕОМ доцільно показати єдність принципу побудови офісної ПЕОМ та системи числового програмного управління металообробних верстатів або автоматичної електрозварювальної лінії, наявність подібних за функціональністю блоків, стандартизованих інтерфейсів. Розглядаючи системи числення, розглянути їх застосування на практиці (в мікропроцесорних комплектах, пристроях дискретної автоматики). При вивченні теми «Електронні таблиці» з учнями можна розробити спеціальні форми для вибору режиму обробки абразивними кругами, що будуть узагальнювати знання зі створення лінійних баз даних, використання функцій та формул MS Excel, застосування форматування елементів електронних таблиць. Розгляд систем управління базами даних можна доповнити створенням довідкових баз даних з інформацією про властивості ріжучого інструменту, різних видів металів та сплавів,

зварювального дроту, горючих газів тощо; при підготовці презентацій учнями зорієнтувати їх на дослідження інновацій в галузі промислового виробництва, зокрема застосування новітніх інформаційних технологій у машинобудуванні; під час вивчення комп'ютерних мереж показати можливість пошуку та обміну професійно значущою інформацією, дистанційного навчання та самоосвіти через мережу Internet.

Достатньо важким є вивчення учнями ПТНЗ основ алгоритмізації та програмування мовами високого рівня. Традиційне складання програм на обчислення значень функцій, пошук коренів рівнянь, розв'язання логічних завдань, не викликає у учнів розуміння необхідності викладання цієї теми, зокрема і через посередні знання з математики (виникає ефект не сприйняття інформатики, як повторення курсу математики). В цьому випадку учням необхідно показати аналогії між мовами програмування високого рівня та мовами програмування верстатів з програмним управлінням, процесом розробки алгоритму та програми для введення в ПЕОМ та технологічного процесу обробки деталі та програми для введення в систему ЧПУ, використати розрахункові задачі на обчислення режимів різання на токарному верстаті, фрезерування, величини зварювального струму та опору зварювальних дротів тощо.

Такий підхід до викладання дає учням можливість засвоювати спеціальні знання у взаємозв'язку з інформатикою, вчить їх систематизувати, виділяти базові алгоритми і самостійно знаходити міжпредметні зв'язки. У них з'являється відчуття особистої причетності до рішення задач, активність, відповідальність, колективізм, тобто соціально зорієнтовані якості особи.

Висновки. Специфіка навчання інформатики в профтехучилищах полягає в професійній спрямованості викладання. Курс інформатики по своєму основному змісту і структурі повинен бути єдиним для всіх професій. Диференційованим в цілях забезпечення його професійної спрямованості повинен бути додатковий теоретичний і практичний учбовий матеріал. Таким чином, професійна спрямованість у викладанні інформатики повинна враховуватися при розробці навчальних програм і планів, складанні підручників і навчальних посібників. Використання міжпредметних задач прикладного характеру дає змогу учням у майбутньому оволодіти творчими способами освоєння і застосування професійних навичок.

Література:

1. Гуревич Р.С. Теоретичні та методичні основи організації навчання у професійно-технічних закладах / За ред. С.У. Гончаренка. – К.: Вища школа, 1998. – 229 с.
2. Чернишов Д.О. Педагогічні умови формування інженерного стилю мислення учнів технічного ліцею засобами інформатики: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.01; Луган. держ. пед. ун-т ім. Т.Шевченка. – Луганськ, 2002. – 20 с.
3. Ясінський А.М. Формування основ інформаційної культури школярів засобами інтегрованих завдань з інформатики: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.02; Нац. пед. ун-т ім. М.П.Драгоманова. – К., 2000. – 22 с.

Г. Макєєв, В. Жданов, Г. Макєєв, В. Куковинець, О. Коваленко, Д. Бутук

ОСОБЛИВОСТІ НАВЧАННЯ СТУДЕНТІВ–СТОМАТОЛОГІВ НА ПЕРЕДКЛІНІЧНОМУ КУРСІ ОРТОПЕДИЧНОЇ СТОМАТОЛОГІЇ

На основі порівняльної оцінки вивчення студентами розділу перед клінічного курсу ортопедичної стоматології розроблено та апробовано методiku підготовки студентів–стоматологів до клінічного прийому хворих, зокрема розділу «Ортопедичне лікування захворювань пародонту».

Розроблена класифікація шинуючих апаратів для лікування захворювань тканин пародонту, на основі клінічної оцінки методів шинування рухливих зубів знімними та незнімними конструкціями. Ця класифікація шинуючих апаратів (таблиця №1) дозволяє студентам і молодим спеціалістам більш об'єктивно оцінювати клініку пародонтитів і визначати необхідний метод шинування рухливих зубів в системі комплексного лікування захворювань пародонту.

Ключові слова: *пародонтит, функціональна травма пародонту, травматична оклюзія, методи шинування рухливих зубів. Диференціація стоматологічних дисциплін зумовила доцільність міждисциплінарної інтеграції під час вивчення студентами окремих розділів та тем, зокрема теми «Методи ортопедичного лікування і профілактики захворювань пародонту».*[1, 2, 3, 4]

Мета дослідження: як відомо, вивчення учбового матеріалу студентами і молодими спеціалістами потребує чіткої систематизації учбового матеріалу особливо при вивченні розділу «Методи ортопедичного лікування і профілактики захворювань пародонту» однією з найпоширеніших патологій в стоматології. З цією метою нами проведено дослідження впливу знімних і незнімних конструкцій шинуючих апаратів на ефективність лікування захворювань пародонта і розроблено класифікацію шинуючих апаратів при різних методах шинування рухливих зубів. Найбільш ефективним методом лікування захворювань пародонта є комплексний підхід, який передбачає використання терапевтичних, хірургічних та ортопедичних, а нерідко – й ортодонтичних методів. Проте, досягти тривалої стабілізації дистрофічно–запального процесу за умови I–II,III ступенів генералізованого пародонтиту без усунення патологічної рухливості зубів ортопедичним шляхом – неможливо. На кафедрі ортопедичної стоматології в рамках навчання передбачається 7 практичних занять за темою «Ортопедичні методи лікування захворювань пародонту» (6 занять на 4–му курсі та одне на 5–му) всього навчальних 42 години.

Метою занять на 4–му курсі є: вивчити основні методи ортопедичного лікування генералізованого пародонтиту, чітко засвоїти показання для шинування різними конструкціями шин, використовуючи розроблену класифікацію шинуючих апаратів (див. табл. 1).

**Класифікація шинуючих апаратів для стабілізації рухливих зубів
(по Г.Г. Макєєву)**

Методи виготовлення шинуючих апаратів.	Види шинуючих апаратів			
	При цілісності зубного ряду		При дефектах зубного ряду	
	незнімні конструкції	знімні конструкції	включені дефекти	кінцеві дефекти
Шини виготовленні безпосередньо в ротовій порожнині.	1. Шини із композитних матеріалів. 2. Шини лігатурні, облицьовані композитом. 3. Шинування П-образними скобами в пара пульпарних каналах.	1. Капи із пластмаси швидко твердуючої і композитів.	1. Шини з композитів і армовані каркасом	1. Шини із композитів і лігатури для фронтальних зубів.
Шини виготовленні лабораторним шляхом.	1. Паяні шини із штампованих частин: ковпачків, екваторних коронок і т.п. 2. Суцільнолиті шини із кап, коронок, балочні системи. 3. Шини з інтрадентальним кріпленням (пара пульпарні, інтрадентальні)	1. Пластмасові капи на весь зубний ряд метод (ВЧ). 2. Суцільнолиті баготоланцюгові шини з опорноутримуючими елементами і дугою.	1. Шинуючі адгезивні протези. 2 Шинуючі незнімні мостоподібні протези. 3. Шинуючі знімні мостоподібні протези.	1. ЧЗПП з суцільнолитим кламером (за В.І. Кулаженко). 2. Бюгельні протези з шинуючими елементами. 3. ЧЗПП з еластичною оболонкою і ортодонтичними елементами. 4. (по Макєєву Г.Г.)

ВЧ – метод Вареса–Чайка

ЧЗПП – частковий знімний пластиночний протез

Матеріал і методика: Навчання студентів на кафедрі ортопедичної стоматології ДонНМУ проходить з урахуванням кваліфікованої характеристики підготовки спеціалістів по профілю «стоматологія». Для цього на передклінічному курсі по ортопедичної стоматології нами визначені наступні задачі:

- a) Дати можливість кожному студенту під керівництвом викладача оволодіти
- b) основними практичними навичками роботи лікаря–ортопеда;
- c) Освоїти і відпрацювати мануальні навички при виготовленні незнімних і
- d) знімних конструкцій протезів;
- e) Моделювати на фантомах і тренажерах основні етапи виготовлення протезів;
- f) Моделювати на фантомах і тренажерах клінічні етапи для вирішення ситуаційних задач.

Для вирішення цих задач нами розроблені і апробовані в учбовому процесі на передклінічному курсі навчання студентів 70 практичних задач по основним розділам ортопедичної стоматології. Кожний студент спочатку заняття отримує індивідуальне завдання по виконанню мануальних навиків з урахуванням тематики практичного заняття. На гіпсових моделях, фантомах і тренажерах студенти проводять всі етапи виконання завдання (моделювання зубів, отримання гіпсових моделей, препаровки зубів, зняття відбитків та ін.) Викладач консулює та контролює виконання практичних навиків студентів і в кінці заняття проводить аналіз і оцінку виконаного студентами об'єму мануальних навиків. Особливістю навчання студентів на фантомному курсі ортопедичної стоматології ДонНМУ – є раннє, то б то з перших занять введення студентів в клініку, де вони можуть відразу після вивчення різних маніпуляцій на фантомах апробувати їх в клініці. Ці процеси підготовки відокремлені рамками передклінічної підготовки студентів і проводяться обов'язково під контролем викладача. Деякі маніпуляції в клініці студентами можуть бути продемонстровані, а інші можуть бути освоєні ними самостійно. Так, вивчення теми анатомії органів ротової порожнини проводиться не тільки на слайдах, фантомах і тренажерах, а і самостійно кожним студентом при обслідуванні один–одного в лікувальному кріслі з використанням набору клінічних інструментів. При цьому студенти набувають навички обслідування ротової порожнини необхідні їм при вивченні на послідуєчому курсі навчання.

Після освоєння поняття «анатомії та гістології зубів» і повного набуття навиків препарування на тренажерах і фантомах, деякі студенти під контролем викладача беруть участь в проведенні етапів препаровки зубів під коронки безпосередньо в ротовій порожнині при клінічному прийомі викладачем тематичного хворого. Після вивчення розділу «відбитки та відбиткові матеріали», студенти самостійно проводять вибір відбиткових мас і зняття повних анатомічних відбитків на фантомах, тренажерах і моделях, а потім знімають анатомічні відбитки в клініці еластичними масами один у одного з використанням сучасного інструментарію. На послідуєчому занятті студенти приймають активну участь при прийомі викладачем тематичного хворого і на етапі зняття відбитків проводять самостійний вибір і підготовку відбиткових мас, їх замішування і виконання різних клінічних етапів. Важливим етапом з нашої точки зору – є аналіз в кінці заняття підсумків роботи, яку виконали студенти, аналіз помилок, які допустили студенти при виконанні практичних

навиків. Контроль за здобуттям знань і умінь проходить за допомогою тестів для начального, проміжного та підсумкового контролю.

Вивчення розділу “Ортопедичне лікування захворювань пародонту слід проводити на 4 і 5 курсах навчання студентів”. Особливостям цього етапу навчання є: Правильний вибір конструкції шинуючих апаратів в залежності від ступеня пародонтиту, атрофії пародонта, супутніх захворювань та загального стану хворого.

1. Значну увагу приділяють стану пародонта, ступеню рухливості зубів з обов’язковим заповненням пародонтограми Курляндського і раціонального вибору методів конструкції шин та шин–протезів. Поглиблене ознайомлення із методикою стимуляторів репаративного остеогенезу, показань до тимчасового шинування рухливих зубів та різними методиками їх проведення.

2. Засвоєння послідовності комплексного лікування запалення тканини пародонта, профілактики травматичної оклюзії, методів прищліфовування передчасних контактів зубів, місцевими та загальними втручаннями, лікування супутніх захворювань, корекція остеопору, вітамінного дисбалансу тощо).

3. Значну увагу на заняттях 4–го і 5–го курсів приділяємо раціональному обслідуванню хворих на пародонтит, показань до тимчасового і постійного шинування рухливих зубів, профілактики травматичної оклюзії, ускладнення та показанням до ортопедичної корекції прикусу і прогнозу після лікування з урахуванням класифікації шинуючих апаратів.

Відповідні запитання стосовно ортопедичних втручань у комплексному лікуванні пародонтиту включно до проміжного тестового контролю залікових і екзаменаційних питань, а також тестового контролю «Крок 2». Всі студенти пишуть реферати по темі заняття і мають можливість набувати і вдосконалювати мануальні навички у додатковий час. Досвід кафедри підтверджує доцільність включення в робочу програму ортопедичної стоматології теми «Ортопедичні методи лікування захворювань пародонта» з урахуванням розробленої і апробованої в учбовому процесі класифікації шинуючих апаратів при комплексному лікуванні захворювань пародонту (див. табл. 1).

Для успішного лікування стоматологічних хворих з захворюваннями пародонту лікар–ортопед повинен оволодіти мануальними навичками діагностичного і лікувального призначення що визначається на передклінічному (фантомному) курсі, для цього студентам необхідні знання ембріології та гістології порожнини рота та зубів. Набуття практичних навиків препаровки зубів для різноманітних конструкцій незнімних протезів на тренажерах, фантомах і моделях. На перших заняттях 4–го курсу вивчається клініка пародонтитів та їх різновиди. На послідуєчих заняттях вивчаються види стабілізації рухливих зубів, методики шинування при інтактному зубному ряді і захворювання пародонту ускладненні дефектами зубних рядів. Теоретична частина включає співбесіду викладача із студентами з названих питань, письмовий тестовий контроль. Практична частина заняття включає визначення показань та етапів шинування біля

крісла тематичного хворого. Методичне забезпечення цієї частини заняття включає огляд тематичних посібників: альбому, слайдів, фотографій, рентгенограм. Після цього студенти отримують моделі–тренажери з різноманітними дефектами зубних рядів і вирішують ситуаційні задачі з вибору конструкції шинуючих апаратів, за допомогою олівців малюють конструкції на моделях і моделюють їх воскові композиції. В останні 20–0 хвилин заняття студенти вирішують ситуаційні задачі та відповідають на запитання підсумкового тестового контролю і заповнюють первинну документацію. Студентами 5–го курсу заняття з питань ортопедичного лікування захворювань пародонта слід проводити в циклі субординатури.

Найбільш часто використовується в наш час тестовими моделями ситуацій – є тестові завдання формату А. Даний формат тестових завдань необхідно використовувати для контролю засвоєння конкретних даних по вивчаемому розділу в текстовій і цифровій формі. Розвиваючи тестові методи контролю на кафедрі ортопедичної стоматології введені нові більш уніфіцировані і адаптовані формати тестів – кваліметричні тести, які носять контролюючий і навчальний характер, що дозволяє збільшити об'єм засвоєних знань студентів. Однією з форм організації учбового процесу на кафедрі ортопедичної стоматології є нова форма – дистанційне навчання, яка базується на принципі постійного самостійного вивчення і підвищення рівня знань студентів. Однією з форм дистанційного навчання є демонстрація студентам набору касет учбових фільмів по усім розділам ортопедичної стоматології, що допомагає підвищенню засвоєння знань і умінь студентів. Взаємодія викладача з студентами відбувається різними методами, а також за допомогою зв'язку інтернет, очних контактів, роботи наукового студентського кружка. Поліпшенню теоретичної і практичної підготовки студентів допомагає введення в учбовий процес методичних матеріалів з аудиторної і позааудиторної самостійної роботи, в взаємодії з програмно–метовою системою управління якості підготовки спеціалістів, яка прийнята в ДонНМУ ім. М.Горького. Вище у пом'януті шляхи оптимізації навчання на предклінічному курсі значно збільшують інтерес студентів до вивчення предмету. покращують об'єктивність і ефективність контролю, а також оцінку знань на екзамені.

Література:

1. Павленко О.В., Волосовець Т.М., Дорошенко О.М., Дорошенко М.В. Шляхи удосконалення практичної підготовки лікарів у системі після дипломної освіти: Матеріали II (IX) з'їзду Асоціації стоматологів України. – К. : Книга плюс, 2004. – 79 с.
2. Бешарова Т.К., Мельничук Т.А., Оптимізація навчального процесу у разі вивчення розділу “Нейростоматологія” лікарями–інтернами: Матеріали II (IX) з'їзду Асоціації стоматологів України. – К. : Книга плюс, 2004. – 76 с.
3. Волосовець О.П., Булах І.Є., Вітенко В.С., Скріпніков М.С., Ждан В.М. Нові державні стандарти вищої медичної освіти у підготовці лікаря–стоматолога: Матеріали II (IX) з'їзду Асоціації стоматологів України. – К. : Книга плюс, 2004. – 77 с.
4. Павленко О.В., Павлюк В.Я., Павлюк Т.Д. Шинування рухомих зубів при генералізованому пародонтиті за допомогою дроту // Актуальні питання теоретичної та клінічної медицини на сучасному рівні. – Полтава, 1996. – С.294–295.

ХАРАКТЕРИСТИКА КРИТЕРІЇВ ТА ПОКАЗНИКІВ РІВНІВ СФОРМОВАНОСТІ ХУДОЖНЬО–ГРАФІЧНИХ УМІНЬ МАЙБУТНІХ ДИЗАЙНЕРІВ

У статті визначено критерії та показники; охарактеризовано рівні сформованості художньо–графічних умінь майбутніх дизайнерів; проаналізовано результати констатувального обстеження.

В статье определены критерии и показатели; охарактеризованы уровни сформированности художественно–графических умений будущих дизайнеров; проанализированы результаты констатирующего обследования.

In article the criteria and indexes are definite; the levels of formed of artistic–graphic abilities of future designers are described; the results of establishing inspection are analysed.

Постановка проблеми. Одним із важливих аспектів професійної підготовки майбутніх дизайнерів є формування в них художньо–графічних умінь. Для визначення особливостей художньо–графічних умінь майбутнього фахівця–дизайнера необхідний поглиблений аналіз істотних сторін його професійної діяльності.

Аналіз досліджень і публікацій. Розглядаючи умови формування художньо – графічних умінь у процесі вивчення спеціальних дисциплін, нами були досліджені ідеї В.Р.Ароновой, Р.В.Беди, С.Е.Беляевой, Е.А.Дербиловой, В.Кандинского, Ю.М.Кирцер, В.С.Кузина, В.Б.Устина, [1, 2, 3, 4, 5, 6, 7, 8]. Ці автори як головний принцип відбору змісту підготовки майбутніх дизайнерів виділили професійну доцільність, а як основний критерій відбору – вимоги ринку праці до якості підготовки фахівця в галузі дизайну.

Мета статті: виявити та охарактеризувати критерії і показники рівнів сформованості художньо–графічних умінь майбутніх дизайнерів; проаналізувати результати констатувального обстеження.

Виклад основного матеріалу. Експериментальне дослідження було проведено з метою перевірки висунутої нами наукової гіпотези про впровадження комплексу засобів формування художньо–графічних умінь майбутніх дизайнерів у процесі вивчення фахових дисциплін.

Експериментальна робота проводилась на базі факультету естетичного виховання (кафедра образотворчого мистецтва та дизайну) Республіканського вищого навчального закладу „Кримський гуманітарний університет” (м.Ялта) на базі кафедри графічного дизайну Харківської державної академії дизайну і мистецтв. Метою констатувального експерименту було: вивчення рівня сформованості художньо–графічних умінь майбутніх дизайнерів та управління цією діяльністю.

Мета дослідження зумовила визначення таких завдань:

– виявити особливості формування художньо–графічних умінь майбутніх дизайнерів;

– визначити критерії та рівні засвоєння знань сформованості художньо–графічних умінь майбутніх дизайнерів;

- проаналізувати існуючий досвід формування художньо–графічних умінь;
- виявити причини неефективності використання засобів формування художньо–графічних умінь;
- розподілити досліджувані курси на контрольні та експериментальні на основі вивчення подібності досліджуваних груп.

У процесі дослідження ми визначили, що важливу роль у формуванні художньо – графічних умінь відіграють: творча діяльність, імпровізація, розвиток початкових ідей, зацікавленість, мотиваційна сфера особистості.

На цьому етапі студенти першокурсники (148 осіб) були розділені на дві групи: експериментальну і контрольну, причому в обох групах рівень підготовки був приблизно однаковим.

Мета і завдання першого етапу констатувального експерименту зумовили звернення до так званого біографічного методу, спрямованого на збір інформації про себе як суб'єкт педагогічного процесу. З метою ідентифікації отриманої інформації студентам пропонувалися блоки питань, пов'язані з їх майбутньою життєдіяльністю:

- спрямованість особистості, мотиви, мета, інтереси, потреби;
- здібності і можливості реалізації особистісних і професійних цілей, уявлення про значення креатива і художньо–графічних умінь професії дизайнера;
- саморегуляція і рефлексія, що дозволяє планувати, організовувати здійснення найближчих і перспективних цілей, контролювати, коригувати й оцінювати результати своєї творчості, визначати ступінь усвідомлення своїх дій, свого я.

Біографічний метод дозволив констатувати початковий рівень „мотиваційного поля” студентів експериментальних і контрольних груп, результати якого відображено в табл. 1.

Таблиця 1

Рівень „мотиваційного поля” студентів

Характеристика спрямованості особистості	ЕГ	КГ
Можливість одержати необхідну інформацію	7,4%	9,1%
Можливість саморозвитку	19,6%	16,9%
Можливість та умови реалізувати свій творчий потенціал	25,8%	23,7%
Можливість розвитку особистісних якостей і рис характеру, необхідних для творчої діяльності	21,8%	24,1%
Потреба реалізувати себе в творчій педагогічній діяльності	29,8%	27,9%
Інтерес до імпровізаційної діяльності	3,4%	4,7%
Можливість спілкування і самовираження в студентському колективі	1,9%	1,7%
Інтерес до дизайнерської роботи	28,9%	27,4%
Інтерес до майбутньої дизайнерсько–педагогічної діяльності	55,8%	57,8%

Так, можливість одержати необхідну інформацію є в 7,4% респондентів експериментальної і 9,1% майбутніх дизайнерів контрольної груп. Щодо можливості саморозвитку, то їх визнали 19,6% майбутніх фахівців експериментальної і 16,9% респондентів контрольної груп. Можливість та умови реалізувати свій творчий потенціал є в 25,8% майбутніх дизайнерів експериментальної та 23,7% студентів контрольної груп. Зауважимо, що можливості розвитку особистісних якостей та рис характеру, необхідні для творчої діяльності виявлено у 21,8% студентів експериментальної та 24,1% майбутніх дизайнерів контрольної груп. Потребу реалізувати себе в творчій педагогічній діяльності відчують 29,8% респондентів експериментальної та 27,9% майбутніх дизайнерів контрольної груп. Досить низьким був інтерес до імпровізаційної діяльності: відповідно 3,4% в експериментальній групі та 4,7% – у контрольній групі. Можливість спілкування та самовираження в студентському колективі визнають лише 1,9% майбутніх дизайнерів експериментальної і 1,7% студентів контрольної груп. Інтерес до дизайнерської праці спостерігався в 28,9% майбутніх фахівців експериментальної і 27,4% студентів контрольної груп. Найбільш розвиненим виявився інтерес до майбутньої дизайнерсько–педагогічної діяльності: відповідно 55,8% в експериментальній та 57,8% у контрольній групах.

Результати застосування біографічного методу дозволили визначити першочергові завдання, пов'язані з формуванням творчої професійної спрямованості особистості студентів. Саме усвідомлення своїх мотивів і цілей, розуміння власних особливостей і можливостей, стало згодом основою розвитку різних творчих сторін особистості майбутнього педагога, його індивідуальності.

Нами було виділено критерії та показники: теоретичний, художньо–естетичний, функціонально–логічний.

Перший критерій – теоретичний – виражається в ступені оволодіння знаннями, вмінням їх систематизувати, в ступені пізнання закономірностей емоційної та асоціативної дії засобами графіки, вміння аналізувати, працювати з аналогами.

Другий критерій – художньо–естетичний – визначається емоційністю зображення, формуванням естетичного оцінного ставлення, художнього мислення, художньої виразності форми, відчуттям художнього смаку, стильовою єдністю, технікою передачі художньо–графічних характеристик, художньо–образним зіставленням.

Третій критерій – функціонально–логічний – виражається в здібності до самостійного мислення, вмінні творчо користуватися різними художньо–графічними засобами і підкоренню їх творчим завданням, активний розвиток композиційно–графічної уяви, досягати досконалості у пошуках оригінальних рішень.

На підставі вищезазначених критеріїв та показників визначали рівні формування художньо–графічних умінь в процесі вивчення спеціальних дисциплін: високий, середній, низький.

Високий рівень (системно–творчий) виявляється у випадках високорозвиненого образного осмислення засобів вираження гармонії.

Володіння навичками досвіду творчості дозволяє студентам самостійно ставити і вирішувати необхідні завдання, обумовлені особистою зацікавленістю в професійно–творчому розвитку. Володіючи теоретичними знаннями основ образотворчої грамоти, вони добре використовують образотворчі можливості графічного малюнка виконуючи завдання, методично грамотно, послідовно. Студенти з високим рівнем здатні самостійно ставити і вирішувати навчальні завдання, уважно передавати характерні особливості об'єктів зображення, успішно освоїли технічні прийоми графічного малюнка, володіють умінням завершити роботу.

Студенти з середнім рівнем (системним) сформованості художньо – графічних умінь здатні творчо користуватися різними художньо–графічними засобами і підкоренню їх творчим завданням. Проте при цьому можуть мати місце окремі пропуски в знаннях про просторовоутворюючі властивості художньо–графічних засобів. Вони методично грамотно, послідовно виконують завдання на аркуші паперу, але припускаються помилок у передачі пропорцій, порушують правила образотворчої грамоти, не вміють цільно, узагальнено завершити роботу, недостатньо освоїли специфічні особливості графічного малюнка. Часто потребують керівництва педагога.

Низький рівень (елементарний) характеризується такими ознаками: відсутність теоретичних знань, що не дозволяє студенту виконати професійну оцінку виразних можливостей художньо–графічних засобів, неясні уявлення про способи композиційно графічної уяви, відсутність усвідомленого зв'язку між емоційною дією і функціональною організацією графічного зображення, низький рівень графічних умінь, пояснюється слабою художньою підготовкою, суб'єктивними перевагами в графічному виборі у студентів, даного рівня не розвинута здібності сприйняття природи та її зображення художньо–графічними засобами на листі паперу. У них слабо розвинуто відчуття пропорцій, вони не вміють застосувати правила перспективи, у них відсутнє уявлення про конструктивну побудову предметів. Про низький рівень розвитку образотворчої грамоти говорять прагнення старанно передати лише зовнішній вигляд предметів, що зображаються, слабе володіння художньо–графічними засобами та їх специфічними особливостями, технічними прийомами роботи графічними матеріалами. Ці студенти потребують постійних підказок педагога.

До кожного з показників добирали низку експериментальних завдань. Кількісні результати виконання низки експериментальних завдань відбито в табл. 2.

Таблиця 2

Рівні сформованості художньо–графічних умінь майбутніх дизайнерів

Рівні	ЕГ	КГ
високий	2,8%	3,0%
середній	43,2%	42,4%
низький	54%	54,6%

Аналіз результатів виконання завдань функціонально–логічного критерію засвідчив, що переважна більшість респондентів перебували на низькому рівні: 54% в експериментальній і 54,6% – у контрольній групі.

Середній рівень виявлено у 43,2% майбутніх дизайнерів експериментальної і 42,4% – контрольної групи. Лише 2,8% студентів експериментальної і 3% – контрольної груп продемонстрували високий рівень сформованості художньо–графічних умінь.

Проаналізуємо якісні показники. Студенти були мало обізнані з формами та конструкцією шрифтів, не могли їх класифікувати. Лише деякі студенти, переважно випускники підготовчих курсів та художніх шкіл, могли групувати букви за східними ознаками, були обізнані з умовами забезпечення єдиної графічної системи: установити співвідношення основних штрихів до поєднувальних, визначити характер круглих форм, місце розташування середніх штрихів, пропозиції букв і т.ін.; називали вихідні букви при побудові шрифтів (Н, О). Респонденти зазначали, що конструкція шрифту може бути заснована на зближенні букв між собою по ширині (окремо одинарних та полуторних) або на побудові букв різної ширини.

Отже, аналіз результатів переконливо доводить необхідність проведення цілеспрямованої роботи щодо формування художньо–графічних умінь майбутніх дизайнерів.

Література:

1. Аронов В.Р. Теоретические концепции зарубежного дизайна. – М.: ВНИИТЭ, 1992. – 122с.; ил.
2. Беда Р.В. Основы изобразительной грамоты. (рисунок, живопись, композиция) Москва, «Просвещение» 1981, 237с.
3. Беляева С.Е. Спецрисунок и художественная графика: учебник для студ.сред.проф.учеб.заведений / С.Е.Беляева, Е.А.Розанов. – 2–е изд.,испр. – М.:Издательский центр «Академия», 2007. – 240с.: ил., (16) цв.вкл.
4. Дербилова Е.А. Дар шрифту. – Хаоьков: Консум, 2003. – 176с.
5. Кандинский В. Точка линия на плоскости. – СПб.: Азбука – классика, 2005. – 240с.
6. Кирцер Ю.М. Рисунок и живопись Учебн.пособие.– 4–е изд., стереотип. – М.: Высшая школа; Издательский центр «Академия», 2001.– 272 с.:ил.
7. Кузин В.С. Изобразительное искусство и методика его преподавания в начальных классах: Учебн. Пособие для учащихся пед. Уч–щ по спец. №2001 «преподавание в начальных классах общеобразовательной школе.» – М.: просвещение, 1983. – 310 с., ил
8. Устин В.Б. Композиция в дизайне. Методические основы композиционно–художественного формирования в дизайнерском творчестве: учебное пособие. – 2–е изд., уточненное и доп. / В.Б.Устин. – М.: АСТ: Астрель, 2006. – 239, (1) с.: ил.

Т. Максимова

ОРІЄНТИРИ РОЗВИТКУ ІНТУЇЦІЇ МАЙБУТНІХ ФАХІВЦІВ ТЕХНІЧНОГО ПРОФІЛЮ

У статті висвітлено психологічні закономірності розв'язування інженерних задач, психологічні механізми виникнення здогадок тощо, та на цій основі виявлено психологічні та педагогічні орієнтири розвитку інтуїції майбутніх інженерів у процесі підготовки у вищому навчальному закладі.

Ключові слова: інтуїція, пошуковий стиль розумової діяльності, евристична діяльність, евристичні уміння.

Актуальність дослідження. У сучасних умовах вища технічна освіта покликана, враховуючи потреби суспільства та особистості, допомогти фахівцям оволодіти професійною багатофункціональністю та здібністю впевнено орієнтуватися в інноваційному виробництві, «опанувати» технології самостійного створення та введення інновацій тощо. У зв'язку з цим, озброєння студентів прийомами винахідницької діяльності, «методикою відкриттів» залишається однією з актуальних проблем педагогіки вищої школи.

Постановка задачі дослідження пов'язана із визначенням психолого–педагогічних основ формування у студентів технічних спеціальностей пошукового стилю розумової діяльності, який надасть можливість майбутнім фахівцям творчо розв'язувати як складні навчальні задачі так і проблеми, які виникатимуть у майбутній професійній діяльності.

В основі педагогічних досліджень, що стосуються поставленої проблеми, впровадження у навчальний процес конкретних методичних рекомендацій, знаходяться психологія творчого мислення, спроби формалізації творчої діяльності. Г.С.Альтшуллер, Г.О.Буш, А.І.Половинкин, К.Делоне, К.Джонс, Дж.Диксон, Я.Дитрих, П.К.Енгельмеєр, Д.Росман, П.Хіл, Ф.Цвиккі та інші дослідники заклали основи вивчення творчої технічної діяльності. Психологічні закономірності винахідницької діяльності у галузі техніки досліджували А.Ф.Есаулов, В.О.Моляко та ін.

Магістральною лінією через психологію творчості проходить проблема фаз творчого процесу. Творчий процес, на думку Я.О.Понамарьова [5], складається з трьох фаз (стадій): 1) логічний аналіз; 2) інтуїтивне розв'язання; 3) вербалізація інтуїтивного розв'язання. При інтерпретації системи фаз найбільші труднощі звичайно пов'язуються з безсвідомою роботою на другій стадії творчого процесу.

Розробляючи психологічні основи технічної творчості, дослідники вказують, що успіх на стадії інтуїтивного розв'язування забезпечується особливим складом розуму, який поєднує фантазію зі строгим врахуванням фактів науки та техніки. Як вказує В.А.Роменець [7], фантазія, ігноруючи встановлений людиною логічний ланцюг, дає можливість зіставляти віддалені речі – ланки цього ланцюга, повертати їх у різних площинах так, що між ними з'являється певна спорідненість. Творчий механізм інтуїції та фантазії деякі дослідники не без підстави ототожнюють. Інтуїція та фантазія сприяють несподіваній творчій знахідці.

Можливість знаходити ідеї відомий математик і педагог Д.Пойя [4] пов'язує з проблемою здогадки. Саме здогадка важлива для розвитку того складу розуму, який має значення для дослідницької та винахідницької діяльності. У зв'язку з цим, важливо для розвитку творчої особистості майбутнього інженера вчити його здогадуватись.

Інтуїтивна компонента нашої свідомості, як відмічає Б.В.Раушенбах [6], відіграє вирішальну роль під час розв'язування творчих задач.

На думку А.Ф.Есаулова [8], винахідницька здогадка необхідна для розв'язування важливих життєвих задач, вимагає значних зусиль, спеціального тренування та виявлення високого рівня розумової активності.

Мета даної статті на основі психологічних закономірностей розв'язування інженерних задач, психологічних механізмів виникнення здогадок, виявити психологічні та педагогічні орієнтири розвитку інтуїції майбутніх інженерів у процесі підготовки у вищому навчальному закладі.

Зародження задуму інженерної задачі, на думку В.О.Моляко здійснюється за трьома шляхами [3]: 1) виявлення в умові аналога, тобто такої частини приладу, заданого в умові, яка найбільш відповідає еталону, який знаходиться в пам'яті інженера; 2) виявлення в умові “темної” ланки (найменш відомі інженеру частини) та намагання дати їй пояснення; 3) графічна конкретизація елементів приладу – власна інтерпретація комбінації частин, які розташовуються.

Здійснення дій відповідно до цих шляхів сприяє виникненню первинних ідей, первинного образу приладу, який створюється.

А.Ф.Есаулов [8] відмічає, що успішне просування в розв'язуванні задачі відбувається за рахунок багатократного переформулювання окремих цілей та питань задачі, з якого починається переформулювання всієї задачі. Виникнення ідей щодо розв'язування задачі здійснюються на основі узагальнюючих переформулювань.

На етапі постановки задачі, як підкреслюють Б.І.Голдовський та М.І.Вайнерман для досягнення найбільшого ефекту потрібно узагальнити мету та розглянути можливість її досягнення за рахунок сусідніх систем або етапів процесу (переформулювання задачі). При цьому суть задачі повинна бути звільнена від зайвої інформації, задача спрощується та конкретизується [2].

Істотно нові орієнтири у розв'язанні задачі також з'являються на основі розширенням асоціативного фонду мислення. Асоціації за схожістю лежать у основі розв'язання задач за методом аналогії, асоціації за контрастом – основа продуктивного в технічній творчості метода інверсії, асоціації за суміжністю – ефективний метод перетворення вихідних об'єктів у часі та просторі.

Інверсія, сполучення об'єктів, заміщення об'єктів, обертання об'єктів, принципи роздрібнення, винесення, асиметрії, матрьошки та інші прийоми сприяють, на думку Г.С.Альтшуллера [1], подоланню технічних протиріч та відповідають рівню високопродуктивних та найбільш значущих розв'язань технічних задач.

Таким чином, пошук ідей при розв'язуванні інженерних задач пов'язаний із здійсненням вищевказаних дій та застосуванням відповідних прийомів та вимагає від фахівця технічного профілю реалізації спеціальних умінь, які мають евристичний характер.

Розумова діяльність винахідників на різних етапах розв'язання задач характеризується не тільки усвідомлюваними розумовими процесами. Усвідомлювані розумові процеси, в результаті яких виникають орієнтири розв'язування творчих задач, в якійсь мірі індукують більш або менш явні прояви неусвідомленого мислення, інтуїції тощо.

Інтуїція, на думку В.О.Моляко [3], – це розумові процеси, які в більшій або меншій мірі не усвідомлюються суб'єктом, але сприяють розв'язанню задачі або її частини.

Неусвідомлювані процеси, принаймні частина з них, при цьому характеризуються тими ж розумовими механізмами, що й усвідомлювані. Здогадки (інсайт) автор розглядає як наслідок процесів інтуїції та виділяє здогадки як результат: 1) неусвідомленого упізнання; 2) розуміння (ситуації, структури та ін.); 3) інтерпретації, яка є наслідком порівняння, аналізу, синтезу та їх похідних (аналогізування, комбінаторика, протиставлення та ін.); 4) антиципації (прогнозування, “передчуття”), яка є наслідком розумового експерименту (“програвання структури або функції “в майбутньому”, в новій ситуації та ін.).

Застосування таких прийомів інженером, реалізація евристичних умінь тощо, сприяє процесам інтуїції та здогадкам.

У зв'язку з цим, під час формування пошукового стилю розумової діяльності майбутніх фахівців технічного профілю необхідно враховувати наступні положення.

1. Нові інженерні рішення виникають за рахунок перебудови системи знань інженера, переходу на більш “високі” рівні розумової діяльності. Поєднання високої степені систематичності та динамічності знань у навчальній діяльності студентів формується на основі систем знань про предмет, що поступово розширюються, на основі зростаючих можливостей порівняння, співставлення знань. Системи набутих знань та умінь не ведуть до гальмування утворення нових систем, якщо накопичення знань здійснюється у процесі використання то одного, то іншого стереотипу (що притаманно евристичній діяльності).

2. Залучення студентів до евристичної діяльності сприятиме формуванню у них професійно значущих евристичних умінь та буде інтенсифікувати процес виникнення творчих знахідок.

3. Необхідно, щоб студенти постійно були зайняті напруженим пошуком розв'язання проблем, мали можливість виявити свої творчість, активність, самостійність, здібність реалізувати свої евристичні уміння. Заняття потрібно будувати як обговорення різних точок зору, як сумісний пошук істини, тобто в формі діалогу, а не монологу. Спілкування повинно відбуватися в умовах рівного партнерства. При такому співробітництві проблеми творчо розв'язуються сумісними зусиллями, формуються та актуалізуються пізнавальні, професійні та соціальні мотиви.

4. Під час самостійної роботи викладач повинен виступати у ролі консультанта, який допомагає просунутися у пошуку розв'язання проблеми та оволодіти більш високим рівнем розвитку евристичних умінь. Надані викладачем вказівки, евристичні підказки, система евристичних питань наводять студентів на спосіб розв'язування, сприяють виникненню здогадки тощо.

5. Самостійно знайти “свій” метод, шлях до відкриття надають можливість комп'ютерні навчальні програми, які у процесі евристичного діалогу (евристичні підказки, системи евристичних питань, евристичні правила–орієнтири) поступово наближують студентів до відповіді. Управління евристичною діяльністю забезпечують програмні засоби, які дозволяють здійснювати чисельний та графічний експеримент.

6. Сприяють генеруванню ідей використання активних методів навчання, зокрема евристичних (методи суттєвого, символного та образного бачення, метод евристичних питань, метод евристичного дослідження, метод гіпотез, метод випадковостей, помилок та асоціацій, метод “мозкового штурму”, метод синектики, метод морфологічного ящика). Евристичні методи виникли у техніці в процесі розв’язування інженерних задач, тому їх застосування в найбільшій мірі стимулює думку студентів, інтерес та потребу в самостійному набуванні знань та забезпечує появу здогадок.

7. Створення на заняттях проблемних ситуацій, які породжують протиріччя з уявленнями студентів спонукає останніх до висунення альтернативних пояснень, припущень.

8. Чим ширше кругозір студентів, їх здібність до асоціативного мислення, тим реальніше можливість чітко формулювати та розв’язувати проблему. Профілювання завдань до самостійної роботи повинно передбачати в рівній мірі їх прикладний характер, пов’язаний із специфікою майбутньої професійної діяльності та методологічні особливості, пов’язані із формуванням інженерного мислення.

9. Інженерне мислення має інтегративний, системний характер. У зв’язку з цим, завдання або системи завдань, які пропонуються студентам повинні сприяти міжпредметному узагальненню їх знань та умінь.

10. Оскільки уміння убачити нову задачу та коректно її поставити відіграють важливу роль у знаходженні шляху розв’язання, то доцільно під час навчання використовувати завдання з не сформульованими вимогами або такі, що вимагають уточнення умов та вимог задачі (задачі з надмірними, недостатніми даними, задачі на відновлення умови, вимоги або їх частин). Крім того, задачі можуть пропонуватися у вигляді гіпотез та передбачати їх розвиток.

Висновки. Розвиток інтуїтивної компоненти розумової діяльності майбутніх інженерів пов’язаний з психологічними особливостями розумової діяльності «творців» техніки і тому повинен спиратися на них. Евристичний підхід відкриває широкі можливості для формування пошукового стилю розумової діяльності студентів, в основі якого знаходиться сукупність евристичних умінь. Пошук шляхів активізації навчально–пізнавальної діяльності студентів у рамках цього підходу повинен враховувати сучасні технології навчання та орієнтувати студентів на самостійну евристичну діяльність.

Література:

1. Альтшуллер Г.С. Алгоритм изобретения / Г.С.Альтшуллер. – М.: Московский рабочий, 1973. – 296 с.
2. Голдовский Б.И. Рациональное творчество. О направленном поиске новых технических решений / Б.И.Голдовский, М.И.Вайнерман. – М.: «Речной транспорт», 1990. – 120 с.
3. Моляко В.А. Психология конструкторской деятельности. – М.: Машиностроение, 1983. – 134 с.
4. Пойа Дж. Математика и правдоподобные рассуждения / Дж.Пойа. – М.: Наука, 1976. – 448 с.

5. Пономарев Я.А. Психология творчества / Я.А.Пономарев. – М.: Московский психолого–социальный институт; Воронеж: НПО «МОДЭК», 1999. – 480 с.
6. Раушенбах Б.В. Поиск решения в задачах математического характера / Б.В.Раушенбах // Психологический журнал. – 1996. – Том 17. – №2. – С. 80–87.
7. Роменець В.А. Психология творчості: навч. посібник / В.А.Роменець. – К.: Либідь, 2001. – 288 с.
8. Эсаулов А.Ф. Активизация учебно–познавательной деятельности студентов / А.Ф.Эсаулов. – М.: Высшая школа, 1988. – 223 с.

І. Нагорна

ОРГАНІЗАЦІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ МАЙБУТНІХ ІНЖЕНЕРІВ–ПЕДАГОГІВ ПРИ ВИВЧЕННІ ВИРОБНИЧОГО НАВЧАННЯ ІЗ ЗАСТОСУВАННЯМ ЕЛЕКТРОННОЇ ГРИ «КУЛІНАР»

Розглянуто структуру інтелектуальної електронної гри з курсу «Виробниче навчання», необхідність та корисність застосування електронної гри, методику використання електронної гри під час проведення лекцій та лабораторних занять.

Ключові слова: інтелектуальна гра, технологія ситуативного моделювання, електронна гра, інтелектуальні та творчі здібності.

Постановка проблеми в загальному вигляді. За сучасних тенденцій розвитку суспільства спостерігається велика зацікавленість молоді комп'ютерами. Звичайні уроки вже не приносять потрібного результату. Тому перед педагогами на сьогодні стоїть задача: знайти спосіб найкращого засвоєння студентами матеріалу. Але що може полегшити і, навіть, ефективно допомогти у цьому?

Необхідно допомогти викладачеві: в організації й управлінні самостійною роботою студентів, їх діяльністю на заняттях; у розвитку інтелектуально–творчої діяльності студентів та їх творчих здібностей.

Дана стаття розкриває методику створення та застосування електронної гри з курсу «Виробниче навчання», використання якої може сприяти розв'язанню зазначеної вище проблеми.

Аналіз останніх досліджень та публікацій. Проблемі зацікавлення студентів предметом та розвитком в них інтелектуально–творчих здібностей за допомогою інтелектуальної гри приділяли увагу такі сучасні методисти, як Э.А.Уткін, А.К.Кочеткова, А.І.Юліков, Є.Г.Фірсов, Д.Б.Ельконін, Л.П.Якубовська, М.Г.Яновська та ін.

Виклад основного матеріалу дослідження. Для зацікавлення студентів предметом, розвитком в них інтелектуально–творчих здібностей, покращення засвоєння матеріалу ми пропонуємо електронну інтелектуальну гру «Ерудит».

Електронна інтелектуальна гра «Ерудит» створена нами в програмі *Microsoft PowerPoint*, тому вона легка у користуванні і не вимагає установки на комп'ютер.

Інтелектуальна гра представляється вельми ефективним засобом в плані розв'язання задач формування професійно значущих якостей особистості майбутнього фахівця харчової сфери. Ігрові технології забезпечують реальні

можливості для вислову й зіставлення різних позицій та думок: роздумуючих, затверджуючих, заперечливих, аналітичних, критичних, запрошуючих до співпраці учасників інтелектуальної гри [2].

Інтелектуальна гра є індивідуальним або (частіше) колективним виконанням завдань, що вимагають застосування продуктивного мислення для пізнання наочної і соціальної дійсності в умовах обмеженого часу і змагання [3]. Інтелектуальні ігри об'єднують в собі риси ігрової та навчальної діяльності – вони розвивають теоретичне мислення, вимагаючи формулювання понять, виконання основних розумових операцій (класифікації, аналізу, синтезу тощо). З іншого боку, ця діяльність є засобом досягнення ігрового результату (перемоги в змаганні), хоча він швидко втрачає цінність сам по собі та мета зміщується з результату безпосередньо на шлях пошуку й ухвалення розв'язку, тобто безпрецедентного процесу постійного розвитку учасників інтелектуальної гри в ході розв'язання ланцюжка проблемних ситуацій.

Діапазон інтелектуальних ігор надзвичайно широкий, але суть їх єдина – при розв'язанні поставлених в них задач відбувається акт розвитку творчості, знаходиться новий шлях або створюється щось нове, потрібні особливі якості розуму, такі як спостережливість, вміння зіставляти й аналізувати, комбінувати, знаходити зв'язки й залежність, закономірності тощо – все, що в сукупності складає творчі і інтелектуальні здібності людини, його особові провідні соціально і професійно значущі якості.

Інтелектуально–творча діяльність учасників інтелектуальної гри полягає у відшуканні проблеми, у виборі найефективнішого способу її розв'язання. Крім того, непередбачуваність робить інтелектуальну гру абсолютно специфічною формою пізнавальної творчої діяльності.

Технологія ситуативного моделювання – це побудова навчального процесу за допомогою включення студентів у гру [1]. Останнім часом в організації самої гри відбувається зміщення акцентів з драматизації (форм, зовнішніх ознак гри) на її внутрішню сутність (моделювання події, явища, виконання певних ролей). У західній дидактиці вищої школи поступово відходять від терміна „гра”, який асоціюється з переважно комп'ютерними розвагами, й вживають поняття „симуляція, імітація” тощо.

Учасники навчального процесу, за ігровою моделлю, перебувають в інших умовах, ніж у традиційному навчанні. Студентам надається максимальна свобода інтелектуальної діяльності, яка обмежується лише правилами гри. Студенти самі обирають власну роль у грі, висуваючи припущення про ймовірний розвиток подій, створюють проблемну ситуацію, шукають шляхи її розв'язання, беручи на себе відповідальність за обраний розв'язок. Викладач в ігровій моделі виступає як:

- *інструктор* (ознайомлює з правилами гри, консультує під час її проведення);

- *суддя–рефері* (коректує та радить з розподілу ролей);

- *тренер* (підказує студентам для прискорення проведення гри);

- *головуючий* (організує обговорення).

Як правило, ігрова модель реалізується за чотири етапи:

1. Орієнтація (введення студентів у тему, ознайомлення з правилами гри, загальний огляд її проведення).

2. Підготовка до проведення гри (викладення сценарію гри, визначення ігрових завдань, ролей, орієнтовних шляхів розв'язання проблеми).

3. Основна частина – проведення гри.

4. Обговорення гри та її підсумків.

Розроблена нами гра має зручний інтерфейс, гіпертекстові вказівки. Для роз починання гри потрібно перейти у режим показу слайдів за допомогою клавіші F5. На екрані висвітлюється назва гри. Перейшовши на наступний слайд, на ньому ми бачимо найменування розділів курсу «Виробниче навчання» (мал. 1). За допомогою гіпертексту ми можемо зайти на будь-який розділ одразу.

Малюнок 1. Головне меню електронної гри «Кулінар»
При виборі розділу з'являється слайд з питанням (мал.2).

Малюнок 2. Фрагмент електронної гри «Кулінар»

Для отримання правильної відповіді на екрані потрібно зробити щиглик лівою кнопкою миші на вільному місці (мал.3).

Малюнок 3. Фрагмент електронної гри «Кулінар»

За допомогою гіпертекстових вказівок ми можемо перейти у головне меню, або вийти з гри, або перейти до наступного питання.

Розглянемо методику організації навчальної діяльності майбутніх інженерів–педагогів при вивченні Виробничого навчання із застосуванням електронної гри «Кулінар» під час проведення *лекції*.

Ситуація 1. Як відомо для кращого засвоєння нового матеріалу потрібно застосовувати комбінований вплив візуальної та аудіо інформації. Тому викладач під час лекції, для закріплення якоїсь частини матеріалу, що вже викладений має можливість за допомогою мультимідійного проектора або комп'ютера розпочати гру на означеній темі. Студентам необхідно прочитати питання та відповісти на нього. Викладач показує правильну відповідь після її обговорення.

Ситуація 2. Для активізації пізнавальної, інтелектуальної та творчої діяльності можна застосувати такий прийом: викладач під час лекції робить паузу та за допомогою мультимідійного проектора або комп'ютера включає гру на означеній темі, обирає питання, яке ще не розглядалося в цій темі та пропонує студентам дати на нього відповідь. Під час цього обговорення викладач може за допомогою додаткових питань наштовхувати студентів на правильну відповідь. В кінці обговорення викладач показує правильну відповідь студентам й продовжує лекцію.

Розглянемо методику використання електронної гри під час проведення *лабораторних занять*.

Ситуація 1. Викладач ділить студентів на групи по 4–5 чоловік. Перед студентами комп'ютери або мультимедійна проекція з електронною грою. Викладач обирає тему та влаштовує змагання: яка група швидше надасть відповідь на питання. Після того як всі групи відповіли на питання студенти або викладач вмикають правильну відповідь та обговорюють її. Далі перемикають на наступну відповідь. Таким чином студенти закріплюють матеріал. Викладач може в такий спосіб зробити опитування.

Ситуація 2. Викладач розсаджує студентів по 1–2 чоловіка за комп'ютер, видає завдання: на аркуші паперу записати відповіді на питання, що пропонуються в електронній грі. З дозвілу викладача гравець розглядає правильну відповідь в електронній грі та осмислює свою помилку. Таким чином, викладач навчає студентів самоаналізу рівня засвоєння матеріалу.

Ситуація 3. Викладач розсаджує студентів по 1–2 чоловіка за комп'ютер. Роздає аркуші паперу, на яких зображений текст з пропущеними словами. Втрачені слова є правильними відповідями на питання в електронній грі. Студенти повинні відповісти на питання, заповнюючи аркуш паперу своїми відповідями у зазначеному порядку. Вкінці опитування студенти мають цілий текст. Викладач разом з студентами порівнюють його з правильним текстом. Студенти самостійно оцінюють свої помилки.

Висновки. Таким чином, електронна гра є важливим засобом підвищення ефективності навчання та активізації пізнавальної діяльності студентів із розвиненням в них інтелектуальних та творчих здібностей. Впровадження електронної гри в навчальний процес дозволяє готувати студентів до самовивчення, самоаналізування, ефективно впливає на підвищення якості знань та мотивації навчання. У процесі ігрового заняття студенти навчаються колективно обговорювати проблему, запропоновувати

власні шляхи розв'язування задачі, наполегливо відстоювати свої рішення у складній суперечці.

Ефективне конструювання й застосування електронної гри у процесі навчання студентів харчовим дисциплінам можливе за таких педагогічних умов: послідовне проведення різних типів ігор з урахуванням рівня комунікативної підготовки студентів, фази і стратегії навчання; імітаційне й ігрове моделювання предметно-соціального контексту професійної діяльності; налагодження партнерської взаємодії та співробітництва учасників гри на основі суб'єкт-суб'єктних відносин; орієнтація викладача на діалогічну форму спілкування з студентами, яка забезпечує сприятливий психологічний мікроклімат, атмосферу творчості і спонтанності під час занять, емоційний контакт із студентами; оптимальне співвідношення двох планів навчально-ігрової діяльності – власне ігрового й дидактичного; забезпечення проблемності змісту імітаційної моделі й процесу його розгортання в ігровій діяльності.

Література:

1. Маригодов В.К., Бабуров З.Ф., Матвеев Ю.В. Теоретико-ігровий синтез систем передачі і обробки інформації. – Севастополь: Изд-во СевНТУ, 2006. – 187с.
2. Мельникова Е.И., Яворская Л.Н. Игровые формы учебных занятий. – Харьков: ХГУ, 1993. – 50с.
3. Никитин Б.П. Ступеньки творчества, или Развивающие игры. – М., 1990. – 246с.
4. Уткин Э.А., Кочеткова А.К., Юликов А.И. Сборник ситуационных задач, деловых и психологических игр, тестов, контрольных заданий для самопроверки по курсу «Маркетинг». – М.: Финансы и статистика, 2000. – 192с.
5. Якубовська Л. П. Професійна спрямованість навчально-рольових ігор на заняттях з харчових дисциплін у вищих військових навчальних закладах // Наукові записки Тернопільського державного педагогічного університету. Серія: Педагогіка, 2001 – № 8. – С. 84–88.
6. Якубовська Л. П. Рольова гра як метод навчальної діяльності на занятті з харчових дисциплін // Збірник наукових праць № 18, частина II – Хмельницький: Вид-во Національної академії ПВУ, 2001 – С. 253–258.

О. Орлова

РОЛЬ СЛОВЕСНИХ МЕТОДІВ НАВЧАННЯ У ФОРМУВАННІ РОЗУМОВОЇ САМОСТІЙНОСТІ СТУДЕНТІВ

Статтю присвячено визначенню ролі словесних методів навчання у формуванні розумової самостійності студентів.

Актуальність проблеми. Формування розумової самостійності студентів є однією з найважливіших проблем у навчальному процесі, яка на сьогодні заслуговує особливої уваги і обговорення. Саме сформованість розумової самостійності студента визначає його уміння знаходити способи самостійно оволодівати знаннями та творчо використовувати їх на практиці. На важливості бути самосійним та активно мислячим наголошувалось ще в античні часи. Наприклад, відомий грецький філософ Аристотель надавав великого значення формуванню розумової самостійності особистості у

процесі навчання. Такої ж точки зору дотримувались значно пізніше деякі зарубіжні та вітчизняні педагоги, зокрема Я.Коменський, А.Дістервег, М.Пірогов, К.Ушинський та ін.

Останнім часом педагогічна наука збагатилась результатами досліджень, у яких висвітлюються проблеми формування розумової самостійності студентів. Так, питання формування розумової самостійності особистості шляхом використання у навчальному процесі самостійних робіт представлено у працях Б.П.Єсіпова, Р.Б.Сроди, І.Т.Федоренко та ін. і формування прийомів пізнавальної діяльності – Т.І.Шамової, Н.О.Половникової, І.С.Якиманської; застосування проблемного навчання – В.В.Давидова, Г.О.Люблінський, М.І.Махмутова, Н.О.Менчинської та ін.

Разом з тим, у педагогічній науці недостатньо розглянуто питання формування розумової самостійності студентів словесними методами навчання.

Мета нашого дослідження – на основі аналізу науково–педагогічної літератури визначити особливості застосування словесних методів навчання у процесі формування розумової самостійності студентів.

У ході наукового пошуку виявлено, що одним із ефективних методів формування розумової самостійності студентів, які виділяють сучасні вчені–методисти є лекція. Зазначимо. Що певний час питання сприймалось у педагогічній літературі як дискусійне. Деякі педагоги, зокрема Б.Є.Райков [1], стверджують, що лекція представляє собою пасивний спосіб отримання знань. Іншої точки зору дотримувались Б.С.Гутіна, Б.П.Єсіпов, М.А.Данилов, М.І.Махмутов та ін. Так, Б.П.Єсіпов та М.А.Данилов з цього приводу писали: «Правильно поставлена лекція викликає високу ступінь розумової активності учнів. Логіка лекції, її зміст захоплюють мислення учнів і сприяють його розвитку» [2, с.285]. Підкреслимо, що ефективність лекційного методу у процесі формування розумової самостійності студентів досягається лише при дотриманні певних вимог: форма лекції має бути жива і цікава, задля чого педагог використовує яскраві ілюстрації, наводить приклади, цікаві епізоди; лектор має тримати повний контакт з аудиторією. Активізації пізнавальної діяльності студентів сприяють також запис основної думки, тези, конспектування, складання плану тощо. А В.І.Лозова наголошує, що розвитку самостійності учнів, студентів особливо сприяє проблемна лекція, яка значно активізує пізнавальну діяльність особистості на сприяє розвитку творчого мислення [3].

У ході наукового пошуку виявлено, що лекція сприяє формуванню первинних умінь студентів знаходити нові способи оволодіння знаннями. З метою подолання недоліків цих методів навчання провідні вчені, методисти, педагоги радять під час організації навчання:

- чітко визначати мету і завдання викладу того, що необхідно засвоїти студентам;
- стимулювати позитивну мотивацію діяльності студентів;
- дотримуватись основних принципів навчання;
- забезпечувати існування стійкого інтересу студентської молоді до процесу пізнання, змісту матеріалу, стимулювати їх активність;

– установлювати доброзичливі стосунки між викладачем та студентами.

Аналіз педагогічної літератури [3; 4; 5; 6] доводить, що вищий ступінь виявлення розумової самостійності студентів, учнів досягається під час застосування методу бесіди у ході навчання. Як зазначають В.І.Лозова та Г.В.Троцько, перевага бесіди, у порівнянні з іншими словесними методами, полягає у тому, що вона у більшій мірі сприяє розвитку активності, самостійності студентів, формуванню переконань [4, с.317]. На важливості цього методу під час формування умінь студентів знаходять шляхи оволодіння новими знаннями наголошують також М.А.Данилов та Б.П.Єсіпов: «Сутність методу, що розглядається, полягає в тому, щоб викликати активну розумову діяльність усіх учнів і дати їм можливість прийти до нових знань, до встановлення таких зв'язків і висновків про предмети і явища, яких у них до того часу ще не було» [2, с.288]. Такої точки зору дотримується і М.І.Махмутов. Як свідчить проведений науковий пошук, у сучасній педагогічній літературі [4; 5] за характером діяльності учнів, студентів у процесі бесіди виділяють їх три основних види. (див. табл. 1.1).

Таблиця 1.1

Види бесід за характером діяльності студентів

Назва виду	Характеристика виду
Репродуктивна бесіда	Спрямована на відтворення раніше засвоєного матеріалу
Евристична (сократівська) бесіда	Викладач уміло сформульованими запитаннями скеровує студентів на формування нових понять, висновків, правил, використовуючи здобуті знання, спостереження. Цей метод цінний у тому разі, якщо викладач за допомогою правильно дібраних запитань і правильного ведення всієї бесіди вміє залучити всіх членів групи до активної роботи. Для цього необхідне знання психологічних особливостей кожного студента й відповідний добір різних шляхів запитально-відповідальної форми навчання.
Катахізична бесіда	Спрямована на відтворення відповідей, які потребують тренування пам'яті. Її використовували ще в середньовічних школах. Цей метод вимагав від учнів монастирських шкіл заучування без розуміння й осмислення запитань і відповідей, у сучасних умовах він використовується таким чином, що учнів, студентів підводять до самостійної розумової діяльності, до самостійного мислення.

На основі даних таблиці 1.1. можемо зробити висновок, що великої уваги у контексті досліджуваної проблеми заслуговує евристична (сократівська) бесіда. За словами відомих педагогів–науковців М.А.Данилова та Б.П.Єсіпова, особлива цінність евристичної бесіди полягає в тому, що саме

вона стимулює самостійну розумову діяльність учнів, студентів, яка полягає у вирішенні поставлених задач, у пошуку правильної відповіді, необхідних узагальнень і їхніх обґрунтувань [2, с.292].

Як свідчить проведений науковий пошук, головна роль під час формування умінь студентів знаходити нові шляхи оволодіння знаннями методом евристичної бесіди належить викладачеві. Так, М.І.Махмутов писав з цього приводу: «Сутність евристичного методу полягає в тому, що відкриття нового закону, правила і т.п. здійснюється не вчителем за участі учнів, а самими учнями під керівництвом і за допомогою вчителя» [6, с.143]. Під час евристичної бесіди учні, студенти на поставлені запитання не повторюють завченого матеріалу, а за допомогою вчителя, викладача дають самостійні пояснення або роблять висновки на основі своїх отриманих раніше знань. Як зазначає М.М.Фіцула, ефективність даного методу залежить від умінь викладача формулювати та ставити запитання [5, с.123].

Зауважимо, що з метою ефективної організації евристичної бесіди, як одного із методів формування умінь студентів знаходити нові шляхи оволодіння знаннями, у науково-педагогічній думці розроблено систему ознак повноцінних запитань, серед яких найважливішими є:

- логічна чіткість, просте і коротке формулювання запитань, завдяки чому воно буде правильно зрозумілим студентами;
- логічний зв'язок даного питання з попередніми питаннями і з темою бесіди в цілому;
- змістовність питання і визначеність його змістом і формою, завдяки чому у всіх студентів виникають однакові думки (за напрямком), що і призводить до очікуваної відповіді [2, с.290].

Опис використання викладачем евристичної бесіди, дотримання основних вимог під час задавання питань сприяють формуванню у студентів умінь знаходити нові шляхи оволодіння знаннями, розвивають самостійність мислення.

У ході наукового пошуку виявлено, що близькими до бесіди, як одного із методів формування умінь студентів знаходити нові шляхи оволодіння знаннями, є дискусія та диспут. Так, сучасні науковці, зокрема В.І.Лозова, Г.В.Троцько, зазначають, що саме дискусія та диспут вчать молодь самостійно мислити, розвивають здібність до практичного аналізу, старанної аргументації висунутих положень тощо [4]. Такої ж точки зору дотримується і М.М.Фіцула, додаючи при цьому, що навчальна дискусія створює оптимальні умови для попередження можливих помилкових тлумачень для підвищеної активності учнів, студентів і їхньої самостійності під час засвоєння ними матеріалу [5, с.128]. В.Т.Лихачов також відзначає, що участь у дискусії, диспуті виховує в учнів уміння активно відстоювати власну точку зору, критично підходити до чужих і власних суджень, знаходити нові шляхи вирішення завдань. Але ці методи, на думку автора, лише тоді дають бажаний результат, коли навчальний процес відбувається в атмосфері доброзичливості, поваги до думки опонента, що дає змогу кожному висловитись, не боячись осуду, скептицизму тощо [7].

Аналіз науково–методичної літератури [4; 6; 7] дозволив визначити ряд правил, яких необхідно дотримуватись усім учасникам дискусії:

– виступи повинні відбуватись організовано, кожен учасник повинен виступати тільки з дозволу ведучого, неприпустимим є конфлікт між учасниками;

– кожен виступ підкріплюється фактами;

– в обговоренні кожному учаснику потрібно надати можливість висловитись;

– кожен виступ, позиція повинні бути уважно розглянуті;

– у ході дискусії неприпустима нетактовність у ставленні до опонента.

Таким чином, на основі проведеного дослідження можемо зробити висновок, який свідчить, що застосування лекцій, бесід, дискусій та диспутів у процесі організації навчально–пізнавальної діяльності молоді забезпечує розвиток умінь студентів самостійно здобувати знання і відповідно сприяє формуванню початкових рівнів розумової самостійності.

Література:

1. Райков Б.Е. Общая методика естествознания. – М.: Учпедгиз, 1948. – С.139.
2. Данилов М.А., Есипов Б.П. Дидактика. – М.: Изд-во Акад. пед. наук РСФСР, 1957. – 518с.
3. Лозова В.І. Цілісний підхід до формування пізнавальної активності школярів / Харківський держ. пед. ун-т ім.Г.С.Сковороди. – 2-е вид., доп. – Харків: «ОВС», 2000. – 164с.
4. Лозова В.І., Троцько Г.В. Теоретичні основи виховання і навчання: навчальний посібник. – 2-е вид., випр. і доп. – Харків: «ОВС», 2002. – 400с.
5. Фіцула М.М. Педагогіка: Навч. пос. Для студ. вищ. пед. закл. освіти. – К.: «Академія», 2001. – 528с.
6. Махмутов М.И. Организация проблемного обучения а школе. Книга для учителей. – М.: «Просвещение», 1977. – 240с.
7. Лихачев В.Т. Педагогика. Курс лекций. – М., 1993. – С.456–457.

И. Пинюта

ПРИНЦИПЫ ОТБОРА УЧЕБНОГО МАТЕРИАЛА ДЛЯ ФОРМИРОВАНИЯ СОЦИОКУЛЬТУРНОЙ КОМПЕТЕНЦИИ У СТУДЕНТОВ ЯЗЫКОВОГО ВУЗА

Статья посвящена рассмотрению следующих принципов отбора учебного материала, предназначенного для формирования социокультурной компетенции: учета функций межкультурного посредника, минимизации риска возникновения барьеров, препятствующих осуществлению межкультурного общения, и открытости / гибкости. Применение указанных принципов способствует подготовке студентов языкового вуза, имеющих различный уровень обученности, к реализации функций межкультурного посредника и предупреждению возникновения барьеров, возникающих в его деятельности.

Ключевые слова: *социокультурная компетенция, межкультурный посредник, учебный материал, принципы отбора учебного материала.*

The article deals with such principles determining the choice of teaching materials used to develop socio-cultural competence as: consideration of intercultural mediator's functions, minimization of the risk of barriers which obstacle the process of intercultural mediation and flexibility. The usage of these principles helps to prepare different foreign language students to fulfill intercultural mediator's functions and prevent the barriers in his / her activities.

Key words: *socio-cultural competence, intercultural mediator, teaching materials, principles determining the choice of teaching materials.*

Традиционно в педагогической литературе учебный материал определяется как "обработанное в дидактических целях и определенным образом зафиксированное знание" [1, с.3]. Согласно словарю методических терминов, он включает "звучащие и письменные тексты, невербальные знаковые сообщения, невербальные средства общения, реалии страны изучаемого языка" [2, с.385]. В данной работе мы ведем речь об отборе учебного материала, необходимого для формирования социокультурной компетенции у белорусских студентов языкового вуза, в котором зафиксирован фактологический компонент социокультурных знаний, правила этноэтикета англоязычных стран и национально-специфический набор ценностей народов данных стран, обуславливающий возникновение барьеров, препятствующих осуществлению межкультурного посредничества.

Опыт практической деятельности и теоретические источники свидетельствуют о существовании ряда трудностей при отборе содержания формирования социокультурной компетенции у студентов языкового вуза, которых мы рассматриваем как потенциальных межкультурных посредников. В условиях отсутствия учебно-методических комплексов для вузов преподавателям иностранного языка необходимо самостоятельно преодолевать трудности, связанные: а) с широким диапазоном социокультурного компонента обучения иностранному языку; б) с недостаточной разработанностью критериев отбора учебного материала для решения целей формирования социокультурной компетенции; в) с субъективизмом авторов учебных пособий; г) с вариативностью тактик речевого и неречевого поведения носителей иностранной культуры; д) с недостатком материала на иностранном языке, раскрывающего причины специфичности речевого и неречевого поведения носителей родной и иностранной (в частности, британской) культур [3; 4].

Среди многочисленных принципов и критериев отбора учебного материала, необходимого для подготовки обучаемых к межкультурному общению, в работах по данной проблематике мы находим следующие характеристики: значимость культуроведческой информации в определенном контексте, репрезентативность и реализм, культурологическая ценность, соответствие жизненному / речевому опыту обучаемых, возможность установления соответствий с родной культурой, дополняемость, эксплицитность информации социокультурного характера, тематическая маркированность, типичность, ориентация на современность, общеизвестность среди носителей языка, достаточный минимум, первостепенность и необходимость для адекватного общения с носителями

языка и культуры, облигаторность, функциональность, воспитательная ценность, духовно–нравственная направленность, информационная насыщенность, экзотичность и т.д. [3; 5].

В работах, посвященных формированию социокультурной компетенции, проблема отбора учебного материала рассматривается по–разному. Например, П.В. Сысоев осуществляет его с целью формирования СКК у школьников дифференцируя британский и американский варианты английского языка [6]. А.С. Могилевцев предлагает использовать тематический критерий к отбору учебного материала социокультурного характера. В своей работе исследователь доказывает его эффективность для реализации образовательных задач подготовки специалистов неязыкового профиля [7].

С целью обеспечения готовности студентов языкового вуза к исполнению роли межкультурного посредника мы предлагаем использовать функционально–содержательный подход, обуславливающий следующие принципы отбора учебного материала: а) принцип учета функций межкультурного посредника; б) принцип минимизации риска возникновения барьеров, препятствующих осуществлению межкультурного общения и в) принцип открытости / гибкости.

Принцип *учета функций межкультурного посредника* используется для обеспечения студентов языкового вуза информацией, выступающей содержательной основой деятельности межкультурного посредника. Рассмотрим применение указанного принципа на примере отбора учебного материала, необходимого для реализации функции трансляции родной культуры.

Обратим внимание, что, следуя данному принципу, в образовательном процессе допускается использование учебного материала на родном языке. В нем, например, находят отражение национальные ценности носителей белорусской культуры, способные объяснить возникающие у них специфические коммуникативные намерения. Познавательными в этом отношении являются такие пословицы, как *”Старшых і ў пекле шануюць”*, *”Куды людзі, туды і я”*, поскольку они отражают традиции белорусской культуры, выражающиеся в почтении к старшим по возрасту и коллективизме носителей данной культуры.

Применение рассматриваемого принципа потребовало проведения следующего мини исследования с целью отбора учебного материала, используемого для расширения знаний о специфических тактиках речевого и неречевого поведения носителей белорусской культуры.

С этой целью на основании результатов анализа научной литературы [8; 9] и включенного наблюдения мы отобрали 30 тактик речевого и неречевого поведения, нетипичных для носителей англо–американской культуры. Затем мы провели анкетирование жителей различных регионов Республики Беларусь в количестве ста человек для определения степени типичности данных тактик среди соотечественников. В нем приняли участие лица, имеющие среднее (33%), среднее специальное (31%) и высшее образование (36%). Из них женщин – 57%, мужчин – 43%, средний возраст составил 33,6 лет. Их социальный статус: студенты – 30%, рабочие – 26%, служащие – 36%, пенсионеры – 8%.

Заметим, что результаты анкетирования представляют собой обобщенную оценку речевого и неречевого поведения многих людей, т.е. мнение количества носителей белорусской культуры, равного $100 \times n$:

100 – количество респондентов;

n – среднее количество человек, сформировавших взгляды респондентов

Иными словами, данная репрезентация населения нашей страны представляет среднего белоруса.

Приведем полученные данные с учетом степени типичности исследованных тактик речевого и неречевого поведения.

К группе первой степени типичности мы отнесли тактики, оцененные более 70% респондентов как характерные для многих носителей белорусской культуры. Согласно полученным данным, многие из них относят к приемлемым в общении вопросы, способные нарушить суверенитет личности партнера (76%); часто дают советы (73%); предпочитают согласиться с партнером с целью избежания конфликта (73%), часто жалуются собеседникам (70%).

К группе второй степени типичности мы причислили такие тактики, которые 40–69% респондентов классифицировали как типичные для носителей белорусской культуры. Так, многие из них часто очень громко разговаривают (69%); любят выяснять отношение партнера к чему– или кому–либо, задавая при этом прямолинейные вопросы (59%); терпимо относятся к паузам в разговоре (59%); считают, что внимательное слушание партнера предполагает молчание (58%); общаются, редко используя имя партнера (58%); какой–то промежуток времени говорят одновременно с партнером (58%); разговаривая друг с другом, стоят на расстоянии менее одного метра (57%); задают много вопросов (57%); не любят этикетное общение и не принимают дежурную, "фальшивую" улыбку иностранцев (52%); часто перебивают партнера по общению (52%); в проблемной ситуации паникуют, ищут причину создавшегося положения, иногда ждут, что все разрешится само собой (51%); говорят много, в результате чего один из партнеров монополизирует процесс общения (51%); в случае затруднения незамедлительно обращаются за помощью к друзьям и знакомым (48%); застенчивы в демонстрации своих достижений (47%); настаивают на ответе на свой вопрос (47%); стесняются начать / поддержать разговор с незнакомыми людьми (46%); не уверены в себе, что проявляется в самооправдании до ответа на вопрос (46%); в ситуации непонимания партнера, чей статус выше, не сигнализируют об этом: не уточняют, не контролируют адекватность понимания (43%); не сдержанны в выражении эмоций (41%); просят о большом одолжении (41%); настойчиво уговаривают, призывают к чему–либо (40%).

К группе третьей степени типичности мы отнесли тактики, определяемые 25–39% респондентов как характерные для многих носителей белорусской культуры. К ним относится то, что многие из них не ценят время и безынициативны в завершении разговора (37%); часто упрекают, делают замечание, критикуют партнера (35%); сообщают конфиденциальную информацию даже не очень хорошо знакомым партнерам (34%); исправляют

несущественные для коммуникации ошибки собеседника (33%); игнорируют реплику партнера (28%).

Следовательно, применяя принцип учета функций межкультурного посредника, в учебный материал, необходимый для формирования социокультурной компетенции у студентов языкового вуза, целесообразно включить наиболее специфические тактики речевого и неречевого поведения носителей белорусской культуры, поскольку это будет способствовать реализации функций познания культурных явлений и трансляции родной культуры.

Перейдем к рассмотрению *принципа минимизации риска возникновения барьеров, препятствующих осуществлению межкультурного посредничества*, в соответствии с которым следует выделить три блока учебного материала, способствующего устранению причин, вызывающих данные барьеры.

Для минимизации риска возникновения собственно психологического барьера используются научно-популярные тексты о психологии межкультурного общения в целом и о культурных явлениях, способных привести к межкультурному непониманию и культурному шоку. С целью минимизации риска возникновения культурно-ментального барьера используются учебные материалы, способствующие осмыслению национально-специфических наборов ценностей народов англоязычных стран и Беларуси, а также образцы высказываний представителей данных стран, иллюстрирующие отражение ценностей в их речевом поведении. С целью минимизации риска возникновения коммуникативного барьера мы используем материал, включающий правила этноэтикета англоязычных стран и другие сведения, в т.ч. необходимые для обеспечения адекватного выбора содержания межкультурного общения.

Представим особенности применения *принципа открытости / гибкости* к отбору учебного материала для формирования СКК.

Как известно, по причине разноуровневой подготовки студентов запланированный для изучения учебный материал может относиться к категории известного, относительно нового и неизвестного. Иными словами, предлагаемые в процессе формирования социокультурной компетенции учебные тексты несут различную информационную нагрузку для разных студентов. Кроме того, к моменту поступления в вуз у обучаемых уже сформировано представление о культуре народа страны изучаемого иностранного языка, и в ряде случаев созданный "имидж иноязычной культуры отличается от оригинальной" [10, с.16]. Следовательно, для обеспечения повышения уровня сформированности социокультурной компетенции у каждого студента языкового вуза целесообразно использовать вышеуказанный принцип отбора учебного материала. Его реализация осуществляется не только на основе данных о степени сформированности социокультурной компетенции, но и об уровне мотивации изучения материала социокультурного характера.

Рамки статьи не позволяют описать систему диагностики степени сформированности социокультурной компетенции, и мы остановимся только

на одном из способов определения уровня мотивации. Для этого мы провели анализ оценки студентами факультета иностранных языков важности для межкультурного посредника определенных областей социокультурных знаний. Приведем описание и результаты использования разработанной нами методики проведения данного исследования.

На первом этапе с помощью ранжирования экспертами областей социокультурных знаний мы определили "вес их важности" [11, с.109]. В исследовании приняли участие преподаватели семи вузов, а также ряда колледжей и гимназий Республики Беларусь, имевших богатый опыт межкультурного общения и преподавания английского языка, в количестве двадцати человек.

Выделенные нами на основании анализа литературных источников двадцать пять областей социокультурных знаний подверглись ранжированию по шкале "не очень важно – важно – очень важно". При обработке результатов каждой из групп мы присвоили соответствующий коэффициент: 1, 2 или 3. Вес важности области социокультурных знаний определялся по формуле: сумма произведений количества маркированных областей знаний на соответствующий коэффициент.

В результате нами был определен вес важности для межкультурного посредника следующих областей социокультурных знаний: а) ценности партнера по общению; б) начало и поддержание разговора; в) правила вежливости; г) позитивное мышление; д) контакт глаз; е) ответная реакция; ж) проявление уважения; з) специфика родной культуры; и) улыбка; к) обращение; л) компенсаторные стратегии; м) эмоции; н) выражение внимания; о) завершение разговора; п) темы разговора; р) смена ролей "говорящий–слушающий"; с) использование комплиментов; т) объем высказывания; у) выражение критического отношения; ф) паузы; х) стиль общения; ц) расстояние между партнерами; ч) жесты; ш) позы (перечень представлен по убывающей шкале).

На втором этапе мы провели опрос студентов I и V курсов факультета иностранных языков в количестве 150 человек, имевших преимущественно опыт опосредованного межкультурного общения.

На третьем этапе полученные результаты были сопоставлены друг с другом. Их анализ позволил выявить, что студенты первого курса оценивают ниже экспертов важность овладения следующими областями социокультурных знаний: а) ценности партнера по общению; б) правила вежливости и поддержания разговора; в) позитивное мышление; г) контакт глаз; д) компенсаторные стратегии; е) завершение разговора и ж) темы разговора. В свою очередь, выпускники оценивают ниже, чем эксперты такие составляющие, как: а) ценности партнера по общению; б) поддержание разговора; в) позитивное мышление; г) проявление уважения; д) обращения и е) расстояние между партнерами.

Основным выводом описанного исследования является то, что учебный материал, иллюстрирующий области социокультурных знаний, относительно невысоко оцененные студентами, но имеющие, по мнению экспертов, большой "вес важности" должен быть включен в процесс формирования социокультурной

компетенции у данного контингента обучаемых, поскольку мотивация его изучения в силу недооценки важности не высока. Как свидетельствуют полученные данные, к такой группе относится учебный материал о ценностях и правилах поддержания разговора. Логично, что в других условиях результаты могут отличаться, однако владение описанной методикой исследования позволяет преподавателю варьировать содержание обучения.

Итак, в данной работе мы рассмотрели применение таких принципов отбора учебного материала для формирования социокультурной компетенции, как учет функций межкультурного посредника, минимизации риска возникновения барьеров, препятствующих осуществлению межкультурного посредничества и открытости / гибкости. Перечисленные принципы требуют проведения исследований для отбора учебного материала с целью обучения конкретного контингента обучаемых и позволяют расширить и углубить знания национально-культурной специфики стран изучаемого иностранного языка и родной страны.

Литература:

1. Трофимова, Т.С. Дидактические основы формирования коммуникативной компетентности обучаемых: автореф. дис. ... д-ра пед. наук: 13.00.02 / Т.С. Трофимова; Рос. гос. пед. ин-т им. А.И. Герцена. – СПб, 2000. – 33 с.
2. Азимов, Э.Г. Словарь методических терминов (Теория и практика преподавания языков) / Э.Г. Азимов, А.Н. Щукин. – СПб: Златоуст, 1999. – 472 с.
3. Лейфа, И.И. Социокультурный аспект в формировании профессиональной компетенции будущего учителя иностранного языка (немецкий язык, младшие курсы): автореф. дис. ... канд. пед. наук: 13.00.02 / И.И. Лейфа; Моск. пед. гос. ун-т им. М.В. Ломоносова. – М., 1995. – 16 с.
4. Хведченя, Л.В. Теоретические основы формирования содержания иноязычного образования (на примере классического ун-та): автореф. дис. ... д-ра пед. наук: 13.00.01 / Л.В. Хведченя; Бел. Гос. Ун-т. – Минск, 2002. – 39 с.
5. Игнатенко, Н.А. Факторы формирования иноязычной социокультурной компетенции будущего учителя: автореф. дис. ... канд. пед. наук: 13.00.01 / Н.А. Игнатенко; Воронеж. гос. пед. ун-т. – Воронеж, 2000. – 19 с.
6. Сысоев, П.В. Социокультурный компонент содержания обучения американскому варианту английского языка (для школ с углубленным обучением иностранным языкам): дис. ... канд. пед. наук: 13.00.02 / П.В. Сысоев. – Тамбов, 1999. – 231 с.
7. Могилевцев, С.А. Формирование социокультурной компетенции на основе англоязычных информационных материалов спутникового телевидения (неязыковой вуз): дис. ... канд. пед. наук: 13.00.02 / С.А. Могилевцев; Минск. гос. лингв. ун-т. – Минск, 2002. – 166 с.
8. Стернин, И.А. Общие особенности коммуникативного поведения народа: реальность или фикция? / И.А. Стернин // Язык, сознание, культура, этнос: теория и прагматика: материалы X Всерос. симп. по психолингвистике и теории коммуникации; редкол.: Ю.А. Сорокин [и др.]. – М., 1994. – С. 94–95.
9. Triandis, H.C. – Culture and Social Behavior / H.C. Triandis. – McGraw–Hill Custom Publishing, 2004. – 330 p.
10. Сысоев, П.В. Культурное самоопределение личности как часть поликультурного образования в России средствами иностранного и родного языков / П.В. Сысоев // Иностранные языки в школе. – 2003. – № 1. – С. 42–47.

11. Рапопорт, И.А. Тесты в обучении иностранным языкам в средней школе / И.А. Рапопорт, Р. Сельг, И. Соттер. – Талин: Валгус, 1987. – 352 с.

І. Реутова

ПСИХОЛОГО–ПЕДАГОГІЧНІ ПЕРЕДУМОВИ ЗАБЕЗПЕЧЕННЯ НАСТУПНОСТІ НАВЧАННЯ ГЕОМЕТРІЇ В СИСТЕМІ НЕПЕРЕРВНОЇ ОСВІТИ

Розглядаються психолого–педагогічні передумови забезпечення наступності навчання геометрії в системі неперервної освіти.

Ключові слова: *неперервна освіта, наступність, психолого–педагогічні передумови.*

Постановка проблеми. За роки незалежності України зроблені істотні кроки в розвитку національної системи освіти. До них слід віднести створення неперервної ступеневої освіти, варіативність мережі навчальних закладів та освітньо–професійних програм. Одним з пріоритетних напрямків реформування системи освіти є створення умов для задоволення освітніх і професійних потреб особистості і можливостей її удосконалення на основі неперервної освіти.

Тобто, провідними ідеями розвитку сучасної освіти є гуманізація та неперервність. Згідно з визначенням Міжнародної комісії з освіти XXI століття при ЮНЕСКО неперервна освіта повинна об'єднувати всю діяльність та ресурси в галузі освіти та спрямовувати їх на досягнення гармонійного розвитку потенційних здібностей особистості та прогресу в перетворенні суспільства.

Неперервність освіти передбачає єдність, взаємозв'язок, взаємозумовленість, наступність всіх ланок, що складають систему освіти. Саме наступність є необхідною умовою успішного функціонування системи ступеневої освіти. Необхідність дотримання наступності навчання диктується також постійним розвитком суспільства, постійним оновленням навчальних планів і програм, вдосконаленням технічних засобів навчання, виникненням нових педагогічних технологій.

Аналіз досліджень. Проблема наступності не є новою в педагогіці. Цією проблемою займалися такі видатні педагоги та філософи минулого як А.Дистервег, Я.Коменський, І.Песталоці, К.Ушинський та ін. та сучасності Л.М. Денікіна, М.В. Дідовик, О.С. Дубінчук, А.В.Батаршев, Г.І. Назаренко, С.М. Годнік, М.Д. Ярмаченко, Ш.І. Ганелін, А.А. Кустов, А.К. Бушля, О.Г. Мороз, А.В.Сенічкіна, А.М. Кухта, В.Я. Вивюрський, М.М. Волчаста, Р.Н. Москальова, Л.Ю. Нестерова, О.О. Комарова, К.О. Добріна та ін.

В умовах профілізації старшої школи актуальним стає питання наступності викладання профільних дисциплін в старших класах загальноосвітньої школи та в ВНЗ відповідного профілю, зокрема питання наступності у вивченні геометрії в системі неперервної освіти «загальноосвітній заклад технічного профілю – технічний ВНЗ». Важливість геометричної підготовки майбутніх інженерів для вивчення спецдисциплін (починаючи з нарисної геометрії) важко переоцінити. Однак, до сьогодні немає досліджень присвячених наступності вивчення геометрії між

загальноосвітніми закладами технічного профілю і технічними ВНЗ. Проблема наступності є досить широкою і складною. Вона включає не тільки зміст навчального матеріалу, а й методику викладання, зв'язок між всіма моментами виховання й навчання, систему роботи вчителя та педагогічних колективів шкіл. Процеси навчання та виховання передбачають взаємодію системи процесу та системи особистості. В зв'язку з цим питання наступності має бути досліджене не тільки з точки зору педагогічних дій, а й з точки зору учнів, з точки зору їх потреб та можливостей.

Мета статті. Дослідити вікові та психологічні особливості учнів старшої школи, маючи на увазі лише ті з них, на які важливо зважати при розв'язанні задачі забезпечення наступності між школою та ВНЗ, розглянути психолого–педагогічні передумови забезпечення наступності навчання геометрії в системі неперервної освіти.

Основний матеріал. Характеристика старшого підліткового віку досить повно описана в психологічній та педагогічній літературі. (Л.І. Божович, Л.С. Виготський, Б.С. Круглов, В. А. Крутецький, Н.Д. Левітов, Н.С. Лейтес, А.К. Маркова, Є.І. Савонько, В.О. Сухомлинський, Г.І. Щукіна, Д.І. Фельдштейн, І.С. Кон та ін.)

Аналіз психолого–педагогічної літератури з цього питання та власні спостереження свідчать про те, що старший шкільний вік – це пора пошуків та відкриттів, пора бурхливої активності та потягу до знань. «Старшокласники люблять досліджувати та експериментувати, творити та створювати нове, оригінальне. Вони відчувають велике емоційне задоволення від дослідницької діяльності. Незадоволення пізнавальних потреб і пізнавальних інтересів визиває у підлітків не тільки стан нудьги, апатії, байдужості, але часом різко негативне ставлення до нецікавих предметів» [1]. Психологи відзначають, що учні цього віку здатні до досить складного аналітико–синтетичного сприйняття предметів і явищ дійсності, у них збільшується об'єм сприйняття, розвиток пам'яті і уваги, вони можуть самостійно думати, робити відносно глибокі висновки, порівнювати, систематизувати, класифікувати й узагальнювати, у них формується абстрактне мислення, розвивається критичне мислення. Відбувається не тільки процес розвитку логічного мислення, – зростає вміння логічно обробляти матеріал для вільного запам'ятовування. прийоми запам'ятовування стають більш усвідомленими, різноманітними й гнучкими

В старшому шкільному віці творча активність набуває форми самостійного формулювання проблем та пізнавальних задач. Це виражається «в виникненні стійких особистісних інтересів до тієї чи іншої області знань і практики. На їхній основі з'являються стійкі професійні запити старшокласників. Пізнавальна активність учня виступає як передумова ефективності засвоєння нового навчального матеріалу, умова творчого перетворення раніше засвоєних знань та саморозвитку учня, а також як психологічна умова ефективності системи навчання та виховання» [5]. Однак, підліток ...часто може сам ставити перед собою цілі, сам планує їх досягнення, однак недостатність волі відчувається, насамперед, коли, виявляючи наполегливість в одному виді діяльності, підліток не може

виявити її в інших видах. В цьому віці домінуючу роль починає грати самоосвіта. Це вважається нами особливо важливим з точки зору реалізації наступності в навчанні між школою та ВНЗ. Для емоційного благополуччя підлітка важливо, щоб освіта та самоосвіта збігалися. В цьому випадку вони можуть виступати як мотиви, що діють в одному напрямку та посилюють один одного. Процес навчання старшокласників має бути розглянутий з точки зору того, наскільки він готує їх до самоосвіти [1].

В старшому шкільному віці завершується формування когнітивних процесів, і насамперед мислення. В ці роки остаточно думка з'єднується зі словом, в результаті чого формується внутрішня мова як основний засіб організації мислення і регуляції інших пізнавальних процесів. Підлітковий та ранній юнацький вік можна вважати сенситивним для формування професійно орієнтованих знань, вмінь та навичок. В ці роки учнями набуваються вміння та навички, від яких залежить їх професійна діяльність в майбутньому.

На основі аналізу вікових особливостей старшого школяра нами вичлененні основні види діяльності, які необхідно формувати учнів старшої школи (технічний профіль) з метою забезпечення наступності в навчанні з ВНЗ технічного профілю:

- формування самоосвітньої діяльності;
- формування евристичної діяльності;
- формування основ професійно–орієнтованої діяльності;
- формування основ дослідницької діяльності.

Важливим результатом навчальної діяльності є уміння. Наступність у навчанні геометричному матеріалу покращується, якщо враховувати склад відповідних умінь. Концепції формування інтелектуальних умінь умовно можна поділити на дві групи.

До однієї з них відносяться концепції, розроблені на основі асоціативно–рефлекторної теорії мислення (С.Л. Рубінштейн, Ю. А. Самарін, Д.Н. Богоявленський, Н.А Менчинська, К.М. Кабанова–Меллер, П.А. Шеварьов та ін.). У своїх дослідженнях автори виходили з того, що знання є асоціацією, або набутиим зв'язком двох психічних процесів, в силу якого протікання першого є причиною (однією з причин) протікання другого процесу.

З погляду асоціативної теорії наступність у навчанні передбачає встановлення зв'язків між старими та новими знаннями, засвоєними на різних етапах навчання, з різних дисциплін. На кожному етапі існує певний обсяг знань, який готує учня до засвоєння нового на наступних етапах. Відсутність певної ланки, або ланок у загальному ланцюгу знань, які входять до змісту того чи іншого узагальнення, перешкоджають формуванню в особистості правильних зв'язків, які утворюють в своїй цілісності певну систему. Якщо такі прогалини в знаннях не ліквідувати, то учні відчуватимуть значні труднощі у подальшому вивченні математики та суміжних дисциплін.

Слід зауважити, що «процес мислення регулюється більш–менш адекватно відображеними в свідомості зв'язками свого предметного змісту, а асоціативний процес визначається несвідомими зв'язками між випадковими враженнями. У кожного суб'єкта вони встановлюються в залежності від того,

в яких сполученнях ці враження були ним сприйняті та незалежно від того, наскільки істотними є ці зв'язки для самих предметів. Тому асоціативні зв'язки є порівняльно недосконалою сходиною пізнання. В них лише взагалі ... відображаються істотні зв'язки, в кожному ж окремому випадку асоціація може мати випадковий характер» [6].

Я.І. Грудьонов [3] наводить приклади помилок учнів, які виникають таким чином. Наприклад, у всіх задачах на застосування теореми про властивість бісектриси кута при вершині рівнобедреного трикутника дається бісектриса кута лише при вершині трикутника. Без усвідомлення цієї особливості учні можуть правильно розв'язати задачу. Але якщо учням запропонувати задачу, де треба встановити, на які частини ділить бічну сторону рівнобедреного трикутника бісектриса кута при основі, вони за асоціацією з розв'язаними раніше задачами дають неправильну відповідь ("ділить навпіл"), посилаючись при цьому на те, що бісектриса кута при вершині рівнобедреного трикутника є одночасно і медіаною, і висотою.

Іншим недоліком асоціативної теорії (стосовно організації процесу навчання) є те, що опора в засвоєнні матеріалу робиться на запам'ятовування фактів, правил, понять. Виходячи з цієї теорії, пізнавальна активність учня спрямована на пошук готових відповідей, а не на виявлення питань, що вимагають відповіді.

Друга група концепцій формування вмінь ґрунтується на психологічній теорії поетапного формування мислительних дій і понять (П. Я. Гальперін, Н. Ф. Талізін, Л. М. Фрідман та ін.), яка виникла із загальнопсихологічної теорії діяльності (Л. С. Виготський, Д. Б. Ельконін, О. М. Леонтьєв, Ж. Піаже, С. Л. Рубінштейн та ін.).

Згідно з теорією П.Я.Гальперіна [2], процес засвоєння дій і знань проходить шість етапів: етап мотивації, етап осмислення схеми, етап виконання дій у матеріалізованій формі, етап виконання дій у плані голосного мовлення, етап виконання дій у мовленні про себе, етап виконання дій у розумовій формі.

Згідно з точкою зору Н.Ф.Талізін [9] процес оволодіння людиною розумовими діями і знаннями проходить п'ять етапів: етап створення схеми орієнтаційної основи діяльності, етап формування матеріальної діяльності, етап зовнішнього мовлення, етап внутрішньої мови, етап інтеріоризації дії (дія стає внутрішнім, автоматизованим процесом, актом думки). Розглядаючи вміння як розумові дії, що формуються поетапно, автори цієї теорії дійшли до висновку, що знання набуваються учнями в результаті предметних дій з ними і, що формування дій повинно включати певні етапи (предметні, мовні і розумові дії). Тому засвоєння знань і засвоєння розумових дій виступають не як два різні процеси, а як єдиний процес, в якому засвоєння знань відбувається в результаті виконання і засвоєння певних дій.

Таким чином, з позиції психологічного обґрунтування наступності навчання, суттєвим є те, що автори концепцій формування розумових дій, виходять з необхідності поділу цього процесу на чітку послідовність етапів, між якими повинен існувати взаємозв'язок, що розвивається в просторі і часі. У кожному наступному етапі присутні ознаки попереднього. Існування

характерних міцних наступнісних зв'язків (у концепціях вони не означені) між етапами є важливою умовою неперервності формування розумових дій і засвоєння знань.

Одна з головних задач математики, зокрема геометрії, з точки зору забезпечення наступності в освіті – навчати прийомам мислення. С.Л. Рубінштейн [6] вказує, що мислення до розв'язання задачі, що постає перед ним, «йде за допомогою різноманітних операцій, ... основними з яких є порівняння, аналіз та синтез, абстракція та узагальнення».

Організація мислення та управління ним – задача багатогранна та важка. Це дає можливість стверджувати необхідність дотримання закономірностей мислення. Ми будемо дотримуватись положень, що були розроблені Я.І. Грудьоновим [4]:

1. Ймовірність згадування теореми, потрібної для розв'язання задачі, зростає, коли: а) теорема та дані задачі виражені в одних поняттях; б) задані та невідомі величини в задачі зближені аналізом настільки, що в інтервал, який залишився, вкладається саме подана теорема, повністю заповнюючи цей інтервал. Аналогічно зростає ймовірність згадування потрібного визначення, правила, закону, методу розв'язання задачі.

2. Послідовність міркувань (А, В, С, ... М), яка повторюється в ході розв'язування однотипних задач може «згорнутися» до асоціації (А; М), що в подальшому за необхідністю легко «розгортається» в початкову послідовність. З точки зору обґрунтування наступності навчання важливим є те, що асоціації (А, М), утворені без проміжних ланок, надалі дуже важко включати між процесами А і М.

3. (Закономірність Гальперіна). Розумові операції можна цілеспрямовано формувати шляхом поступового переходу від розгорнутих зовнішніх дій, раніше запрограмованих і виконуваних у заданій послідовності, до все більш згорнутих розумових дій.

4. Активність розумової діяльності в ході ознайомлення з матеріалом зростає, якщо дотримано наступні умови: а) учень, під час знайомлення з матеріалом, одночасно виконує конкретне завдання, що допомагає глибше розуміти матеріал; б) це завдання спрямовує зусилля учня на використання певного прийому розумової діяльності; в) учень володіє знаннями, необхідними для виконання цього завдання, навичками застосування відповідного прийому; г) чим більше цей прийом відповідає змісту матеріалу, тим сильніше активізує діяльність; д) матеріал не є дуже легким.

Мислення напряму пов'язане з дією та формується в процесі навчальної діяльності. Тому ми вважаємо передумовою розвитку мислення діяльнісний підхід в навчанні. Основна теза такого підходу полягає в тому, що людина виявляє властивості і зв'язки елементів реального світу лише в процесі і на основі різних видів діяльності. Діяльнісний підхід до організації навчання математики вимагає, щоб під час вивчення навчального матеріалу учень здійснював повний цикл пізнавальних дій, а саме: сприйняв навчальний матеріал, усвідомив його, запам'ятав, потренувався в застосуванні знань на практиці, а відтак здійснив наступну діяльність – повторення, поглиблення і міцніше засвоєння цього матеріалу [8]. Відсутність окремих етапів цього

циклу впливає на якість засвоєння програмового матеріалу, а відтак протидіє забезпеченню наступності в навчанні.

Рушійною силою будь-якої людської діяльності, а, отже, і будь-якого виду навчання, є *мотивація*. На думку С.Л. Рубінштейна [6] основними мотивами свідомого навчання, що пов'язане з усвідомленням його задач, є природне бажання підготуватися до майбутньої діяльності. Мотивація дає можливість бачити причини, які спонукають діяти так, а не інакше, допомагає відшукати шляхи розв'язування поставленої задачі.

Наш досвід викладання математики в старших класах показує, що рівень розвитку пізнавальної мотивації школярів залежить від усвідомлення мети навчання, базового рівня знань, рівня здібностей в засвоєнні математики, загального розвитку особистості, вміння викладача зацікавити своїм предметом, психологічним мікрокліматом на уроці. На наш погляд основними прийомами створення внутрішньої мотивації учнів в процесі навчання математики є наступні: цікавість занять в класі, текстів підручника, таблиць, ТЗН, всього навчально-методичного комплексу; використання історичного матеріалу; прикладна, професійна спрямованість навчальних задач; створення мотиваційних проблемних ситуацій шляхом постановки цікавих пізнавальних задач; проведення експериментів із незвичайними, витонченими або несподіваними для дітей результатами; виникнення суперечливих питань з проблем, які, на перший погляд, здаються простими; використання активних форм проведення занять (урок-семінар, урок-КВК, урок-рольова гра та ін.); використання сучасних технологій навчання, зокрема ІКТ. Таким чином, формування позитивних мотивів навчання математики, яке пов'язане з формуванням професійних та пізнавальних мотивів, є одною з важливих передумов забезпечення наступності в навчанні математики.

Серед всіх видів технологій навчання немає більш значущих в соціальному та культурному планах, ніж інформаційно-комунікаційні технології (ІКТ) навчання. Питання використання ІКТ в навчальному процесі досліджували М.І. Жалдак, О.І. Скафа, В.І. Клочко, Т.В. Крилова, С.О. Раков, В.П. Горох, Ю.В. Горошко, Т.В. Олійник, О.Б. Жильцов, Г.М. Торбін, В.В. Дровозюк, Т.В. Зайцева, Л.І. Павлюк, Є.М. Смирнова та ін. Застосування ІКТ дозволяє зробити більш науковим та доступним процес сприйняття абстрактні математичні моделі, індивідуалізувати процес навчання, розширює можливість впровадження прийомів евристичного навчання. О.І. Скафа [7] зауважує, що формування прийомів евристичної діяльності повинно забезпечуватись «...вибором засобів навчання у вигляді різного роду евристико-дидактичних конструкцій та ефективним використанням ІКТ в поєднанні з традиційними засобами навчання».

Висновки. Таким чином, ми розглянули основні психолого-педагогічні передумови забезпечення наступності в навчанні математики між старшою школою та ВНЗ. Підкреслимо, що дотримання їх сукупності, діалектичної єдності може значно вдосконалити навчально-виховний процес, мінімізувати суперечності при переході учнів старшої школи до ВНЗ і стати гарантом успішного розв'язання учителем старшої школи проблеми забезпечення наступності в системі неперервної освіти.

Література:

1. Возрастная и педагогическая психология. Учеб. пособие для студентов пед. ин-тов / М.В. Матюхина, Т.С. Михальчук, Н.Ф. Прокина и др.; под ред. М.В. Гамеза и др. – М.: Просвещение, 1984. – 256 с.
2. Гальперин А.М. Диагностика состояния мотивации познавательной деятельности студентов. – Минск: БГУ, 1989. – 288 с.
3. Грудёнов Я.И. Психолого–дидактические основы методики обучения математике – М.: Педагогика, 1987. – 160 с.
4. Груденов Я. И. Условия активизации мыслительной деятельности учащихся // Математика в школе. – 1988. – №6. – С. 18–21.
5. Развитие творческой активности школьников/ Под ред. А.М. Матюшкина; Науч.–исслед. ин–т общей и педагогической психологии АН СССР. – М.: Педагогика, 1991. – 160с.
6. Рубинштейн С.Л. Основы общей психологии. – СПб.: Питер, 2008.– 713 с.
7. Скафа Е.И. Эвристическое обучение математике: теория, методика, технология. Монография. – Донецк, 2004. – 439 с.
8. Слєпкань З.І. Методика навчання математики: Підруч. для студ. мат. спеціальностей пед. навч. закладів. – К.: Зодіак–ЕКО, 200. – 512 с.
9. Талызина Н.Ф. Управление процессом усвоения знаний: Психологические основы.–2–е изд. – М.: Изд–во МГУ, 1984. – 347 с.

И. Сидоренко, А. Берестовой

К ВОПРОСУ РАЗВИТИЯ И ФОРМИРОВАНИЯ ТЕХНИЧЕСКОГО ТВОРЧЕСТВА СТУДЕНТОВ

Предлагается использовать альтернативную, ситуационную постановку учебного процесса в дисциплинах инженерного цикла, с целью развития, формирования и активизации творческих способностей студентов.

Ключевые слова: *творчество, личность, активизация, альтернативная постановка.*

Постановка проблемы. Одним из главных недостатков в подготовке выпускников инженерных специальностей является неумение творчески решать технические задачи на уровне, обеспечивающем повышение эффективности производства и качества продукции, внедрению энерго – и ресурсосберегающих технологий в промышленности.

В большинстве случаев, учебный процесс построен на решении таких теоретических и практических задач, для которых уже имеется готовая постановка задачи, дается способ ее решения в виде четкого алгоритма, имеются примеры решения задач по этому способу, а преподавателю, а часто и студенту, известен ответ. В этих условиях учебный процесс превращается в рутинную работу и не способствует развитию элементов творчества.

Анализ последних исследований и публикаций. Творческая личность должна обладать рядом особенностей. Одаренные люди имеют обычно высокий интеллект. По мнению психологов существует пороговый уровень творческого интеллекта личности. Ниже этого уровня творческие способности личности не могут быть реализованы [1].

К настоящему времени разработано много приемов, методик и методов, позволяющих рационально организовать, использовать и развивать творческие способности личности.

Как отмечается в работе [4], в последние десятилетия наблюдается возрастание темпов развития методологии технического творчества, направленной на повышение качества его методов. Существенно изменился и их научный уровень. Он поднялся от метода каталога (1926 г.), основанного на поиске идеи решения с помощью специальных ассоциаций, до современных глубоко научно обоснованных алгоритмических методик поиска, позволяющих в кратчайшее время находить новые технические решения высокого уровня (АРИЗ–77), а также обобщенных эвристических алгоритмов, дающих новые рациональные решения с помощью ЭВМ.

Однако современные методы поиска оригинальных технических решений являются своего рода инструментами технического творчества и требуют от студентов специальной подготовки, соответствующей определенному уровню развития их творческих способностей, упомянутых выше.

Постановка задачи. Проведенный анализ материалов методического обеспечения некоторых дисциплин инженерного цикла позволил вскрыть некоторые резервы методической постановки учебного процесса направленные на развитие и формирование творческих способностей студентов.

Основа учебного процесса лекционный материал носит, как правило, информационный, а не альтернативный характер, т.е. не становится ставится перед студентом задача выбора одного из двух или даже нескольких возможных методов решения [3].

Например, в курсе «Соппротивление материалов» при изложении видов деформации элементов конструкции (растяжение – сжатие, кручение, изгиб, сложное сопротивление и т.д.) даются условия прочности или несущей способности конструкции по допускаемым напряжениям. В качестве второго подхода к решению задачи следовало бы выполнить расчет исследуемой конструкции по предельному состоянию ее элементов и дать экономическую оценку альтернативного подхода с точки зрения снижения ее материалоемкости.

Например, курсовое проектирование по деталям машин, при постановке технического задания на проектирование полностью или частично исключает возможность развития творческих способностей студентов. Пример технического задания курсового проектирования: «Спроектировать привод по приведённой схеме и данным, приведенным в соответствующей таблице.

С целью активизации творческих способностей студента при решении данной технической задачи, постановка задания может быть изложена следующим образом: «Выбрать из ряда возможных, оптимальную компоновочную схему привода машины, используя исходные расчетные данные. Обосновать целесообразность выбранного варианта». Возможны другие варианты постановки задания, способствующие активизации технического творчества студентов.

Продуктивность технического творчества инженеров в зависимости от стажа работы (в процентах)

Количество рацпредложений	Стаж трудовой деятельности				
	Первые 5 лет	6–10 лет	11–15 лет	16–20 лет	Свыше 20 лет
1–2 рацпредложения	32	22	17	14	10
3–5 рацпредложений	38	33	28	30	22
6–10 рацпредложений	18	23	22	19	27
Свыше 10 рацпредложений	12	22	33	37	41

В некоторых случаях лабораторные работы посвящены проверке и подтверждению достоверности известных теоретических основ дисциплины (законы механики, законы Р. Кирхгофа, законы Р. Гука, закон Г. Ома и др.) Очевидно, что подобная постановка лабораторных работ мало способствует развитию творческих способностей студентов и снижает эффективность использования фонда учебного времени, т.к. достоверность этих и других законов и теоретических основ к настоящему времени проверена многими поколениями ученых и инженеров.

Эти особенности организации учебного процесса способствуют творческой пассивности молодых инженеров. В работе [2] установлено существование прямой зависимости между стажем инженерной деятельности и ростом количественных и качественных показателей продуктивности занятий техническим творчеством на производстве.

Если в первые 5 лет работы свыше 10 рацпредложений подало только 12 % опрошенных, то среди инженеров со стажем работы 6–10 лет этот рубеж сумел преодолеть примерно каждый пятый, среди инженеров со стажем работы 11–20 лет – каждый третий, а среди тех, кто работает инженером свыше 20 лет – почти каждый второй.

Таким образом, выпускники инженерных специальностей не обладают в достаточной мере навыками технического творчества и приобретают их непосредственно на производстве в более поздние возрастные периоды жизни, что в свою очередь оказывает влияние на эффективность инженерного труда.

Выводы и рекомендации. По мнению психологов, творческий интеллект определяется рядом способностей, при отсутствии которых творческий процесс не может быть реализован. Эти способности должны приобретаться студентами в процессе их обучения.

В настоящее время известно довольно большое число методов активизации творческого мышления личности.

Заслуживает внимания методика обучения на основе конкретных ситуаций, которая наиболее приближена к инженерной практике. Этот метод получил название английского термина «case study», что в переводе означает «изучение ситуации». Его применение возможно при изучении любой дисциплины. Он позволяет в процессе обсуждения конкретной ситуации закрепить теоретические знания и обосновать необходимое решение с учетом реально складывающихся условий, то есть через абстрактное логическое мышление (теорию) попытаться решить практическую проблему.

Использование данного метода в учебной практике требует качественной подготовки к занятиям, как преподавателей, так и студентов.

Выбранный метод должен быть реализован в виде комплекта документации, обеспечивающего его широкое внедрение в учебный процесс на достаточно высоком научно–методическом уровне.

Отдельные обучающие рабочие модули этого комплекта должны быть ориентированы на конкретную специальность (дисциплину) и включать в себя: четко описанную методику постановки и решения задачи, имеющую проблемно–ориентированный характер; необходимое информационное обеспечение; набор учебных задач или заданий с предметной и объективной ориентацией с инструкциями по использованию и развитию; рекомендации по использованию обучающее – рабочего модуля в НИР и ОКР при решении реальных задач для нужд промышленности.

Существует мнение, что рассматриваемая проблема может быть успешно решена лишь при наличии трех условий: мотивации, т.е. интересов и склонностей преподавателей и студентов, их темпераментом и эмоциональностью, а также их умственными способностями.

Литература:

1. Антонов А.В. Психология изобретательного творчества. – К.: Вища школа, 1978. – 198 с.
2. Мартынюк И.О. Инженер в зеркале времени. – К.: Политиздат Украины, 1989. – 159 с.
3. Сидоренко И.Г., Берестовой А.М. Некоторые методы развития творческого мышления учащихся. Научно–метод. сб. Вып. 10 – Славянск: СГПУ, 2005. – 172 с.
4. Чус А.В., Данченко В.Н. Техническое творчество – Донецк: Вища школа, 1983.– 184 с.

Г. Троцко

ПЕДАГОГІЧНІ ТЕХНОЛОГІЇ САМОЗДІЙСНЕННЯ МЕНЕДЖЕРА ОСВІТИ

У статті розглядаються шляхи формування людинознавчих технологій самоздійснення менеджера освіти в педагогічному середовищі.

Ключові слова: *самоздійснення особистості, педагогічне середовище, менеджер освіти, лідер, людинознавча технологія.*

В статье рассмотрены пути формирования человековедческих технологий самоосуществления менеджера образования в педагогической среде.

Ключевые слова: *самоосуществление личности, педагогическая среда, менеджер образования, лидер, человековедческие технологии.*

In the article the ways of forming of human–studying technologies of educational manager self–building are considered in a pedagogical environment.

Keywords: *personality self–building, pedagogical environment, manager of education, leader, human–studying technology.*

Нові підходи до розуміння професійної управлінської діяльності як феномена, що забезпечує: реалізацію державної політики в галузі освіти; розкриття власних індивідуальних можливостей кожної особистості у процесі

управлінської підготовки; випереджувальне оновлення людинотворчого потенціалу управління на фоні модернізаційних процесів школи й освіти передбачають кардинальні зміни у підготовці сучасних керівників освіти як професійних управлінців, реалізацію завдання розв'язання глибокого протиріччя між суспільною потребою професіоналізації управління системою освіти та наявним рівнем і технологіями підготовки й самореалізації кадрів менеджерів освіти.

У процесі теоретичного аналізу джерельної бази проблеми встановлено, що педагогіка і науковий менеджмент сьогодні напрацювали значну кількість технологій, об'єктом яких є людина, особистість. Учені визначають три роди людинознавчих технологій: соціально орієнтовані; особистісно орієнтовані; комбіновані на основі двох попередніх підходів. Вважаємо, що особливо актуальними з точки зору сучасних вимог до якості управлінських кадрів в освіті є індивідуально-рефлексивні технології самоздійснення, засновані на самопізнанні та самоорганізації фахівця та спрямовані на його професійний саморозвиток.

У видовому розумінні людинознавчі технології поділяються на: фундаментальні й футурологічні (базові); ситуативні й стандартні (пакетні), як зазначає В. Шепель [5]. До фундаментальних відносяться технології людської життєдіяльності, які є основою для створення комбінованих особистісних і особистісно-соціальних технологій самореалізації менеджера освіти у процесі професійного становлення і розвитку. Застосування цих технологій сприяє визначенню провідних напрямів використання особистісних ресурсів у процесі життєдіяльності з орієнтованістю цього процесу на самоздійснення у професії.

У педагогіці людинознавчі технології часто називають методиками, тому що в даних технологіях досить низький рівень операційності й алгоритмізації, а процес реалізації базової ідеї часто неможливо розбити на окремі операції чи процедури. Проте сьогодні посилюється тенденція до технологізації педагогічних явищ і процесів, зростає коло працівників, які звертаються до технологій з прагматичних міркувань побудови й розвитку ділової кар'єри. Конструювати й застосовувати педагогічні управлінські технології можуть лише особистості з непересічним інтелектом, антикризовою й бізнесовою позицією, підприємливістю, потребою спілкування з колегами, учнями, батьками на засадах партнерства, з розвинутою інтуїцією, комунікабельністю, емпатією.

В управлінській діяльності сьогодні поширеним є інноваційне проектування і проектування окремих змін, яке відображає основні прийоми технологічних перетворень: нормативний (технології добираються відповідно потреб організації) і пошуковий (технології добираються для розширення можливостей організації). Вводиться у науковий обіг і таке розуміння прийому проектування як особистісний (персонал-технології добираються відповідно потреб і можливостей особистості і спрямовані на її самореалізацію в даній організації). Цей аспект технологічного проектування в сучасній педагогічній науці і практиці майже не акцентується, хоча незаперечним є той факт, що проектування людинознавчих технологій багато в чому залежить від особистісних якостей провідного менеджера освітнього проекту.

Логіко–процедурний підхід до проектування людинознавчих технологій, розроблений науковим менеджментом, передбачає існування декількох етапів (стадій). Стадія теоретичного проектування технології включає: 1) визначення її підвиду; 2) визначення й опрацювання відповідного комплексу літературних джерел; 3) вхідне діагностування об'єкта, розроблення концепції, гіпотези, версії та варіантів змін. Стадія добору технологічних процедур та інструментарію передбачає: 1) проведення підготовчих та функціональних процедур; 2) планування й організацію контрольних і підсумкових процедур (бесід, завдань–доручень, етикометрії, тестів, анкет, тренінгів). Стадія третя – визначення критеріїв та групи методів вимірювання результатів (спостереження, інтерв'ю, конвент–аналіз, анкети опитування, методи соціометрії).

Важливою у забезпеченні кваліфікованості (ступеня згоди) суб'єктів управління в освіті є привабливість образу менеджера. Він має володіти технікою візуальної самопрезентації, що ґрунтується на глибоких знаннях психології, на пізнанні власних природних можливостей і майстерному їх використанні у соціально–педагогічному середовищі.

Провідною технологією самоздійснення менеджера освіти є технологія самодіагностики індивідуально–особистісних якостей, необхідних для здійснення управлінської діяльності. Головними якостями менеджера освіти мають бути: усвідомлення своєї моральної і правової дієздатності; вміння встановлювати зв'язки з людьми і піклуватися про інших; розуміння самого себе як потенційної особистості, здібної до саморозвитку і самоперетворення у першу чергу в процесі професійної діяльності. Важливими є такі механізми технології: самоаналіз форм педагогічної освіти, визначення рівня власної компетентності як учителя і як управлінця; специфіка самоадаптації в інтегрованому середовищі навчального закладу; власні ділові і морально–психологічні якості менеджера; засоби визначення і нейтралізації негативних якостей і звичок.

Прикладом оптимального самоздійснення менеджера освіти є технологія реалізації здібностей лідера, які визначаємо як головну групу морально–психологічних якостей керівника. Керівник має прагнути реалізувати ці якості з максимальним ефектом для трудового колективу. Для цього необхідне опрацювання літератури з психології й етики особистості; консультування з психологами, лікарями, авторитетними педагогами; вивчення думки окремих колег і всього колективу про себе як учителя і як керівника; систематизація й аналіз зібраної інформації. Важливим є визначення головних параметрів інформації про себе: вплив статі і віку на реалізацію владних повноважень; достатність рівня освіти і кваліфікації; провідні культурні запити і їх зв'язок з можливостями реалізації в педагогічному середовищі; життєвий і діловий досвід; задоволеність умовами побуту і праці; темперамент; емоційність; моторика мислення; характер; ціннісні орієнтації; життєві цілі. Самодіагностований має пам'ятати: набагато легше встановити параметри і рівні сформованості тих чи інших якостей для інших людей, ніж для себе. Тому необхідним є знання і розуміння власних захисних, компенсаторних морально–психологічних механізмів у кризових ситуаціях, засобів самореабілітації. Бачення менеджером себе як людини

неповторної, непересічної, яскравої має етико–психологічне і педагогічне значення: в етико–психологічному сенсі педагогічний колектив, очолюваний лідером, який постійно саморозвивається і орієнтує на цей процес інших, є більш життєздатним; у педагогічному плані такий керівник і очолюваний ним колектив працюють більш ефективно і творчо.

Менеджеру трудового колективу необхідне бачення себе як особистості, що володіє лідерськими здібностями, які потребують постійного вдосконалення. Комунікбельність, емпатія, візуальна привабливість, налаштованість на співробітництво, організаторський і творчий потенціал – ті якості, розвиток яких базується на адекватній самооцінці і постійній роботі над собою. Керівник з об'єктивною самооцінкою прагне реалізувати лідерський потенціал колективу, адже підлеглий–лідер може добровільно й ефективно взяти на себе виконання певної частини функцій управління і йому можна делегувати частину повноважень. Тому однією з діагностичних процедур має стати виявлення реальних лідерів і надання їм владних повноважень у структурі управління навчальним закладом чи кадровому резерві на керівні посади. Показник реалізації реального лідерства у колективі одночасно може вважатися одним із показників адекватності самооцінки менеджера навчального закладу. Тестові методики самодіагностики особистісних якостей менеджера є надійним інструментом самопізнання і самовдосконалення. Проте важливими й ефективними діагностичними процедурами є також експертні оцінки реалізації лідерських здібностей, отримані від: авторитетних колег; вищих керівників; спеціалістів (психолога і соціолога) за розробленою самодіагностованим схемою. За результатами узагальнення інформації встановлюються людинознавчі якості і амплуа лідера: лідер–комунікатор, лідер–організатор, лідер–емпатор (схильний до співчуття і співпереживання). Для лідера трудового колективу важливою є наявність і гармонійність усіх названих вище ознак.

У технологіях самоздійснення власні відчуття, враження, усвідомлення особливостей власної поведінки і поведінки інших людей є провідним засобом оцінки. Зазвичай це створює головну проблему, адже досить складно неупереджено і справедливо оцінити власні вчинки. Критеріями самооцінки можуть бути: доброзичливість і терпимість до протилежних суджень; лояльне ставлення до зауважень і критики колег та вищого начальства; прискіпливий аналіз даних різних методик з позицій критичного ставлення, але й довіри до їх результатів. Доцільно використати апробовані в практиці управлінської діяльності тестові методики, консультації спеціалістів: психологів, соціологів, лікарів та ін.

Лідер має високий рівень актуалізації потреби громадського визнання. Самореалізація цієї характеристики пов'язана із задоволеністю місцем і результатами роботи, професійним успіхом. Протиріччям у розвитку особистості менеджера освіти може бути те, що основні умови для самоздійснення він забезпечує собі сам. Це стає поширеною причиною психічного й психологічного дискомфорту багатьох керівників, які впевнені, що мають обмеження у самореалізації, проте не розуміють, що самі є головною причиною цих

обмежень. Виходом із даної ситуації може бути оволодіння такими психологічними методами як аутотренінг, медитація і рефлексія.

Громадське визнання лідера ділового соціуму, яким є педагогічне середовище навчального закладу, здебільшого ґрунтується на оцінці організаторських здібностей керівника. Організаторські здібності зустрічаються в характеристиці особистісних якостей людини значно рідше, ніж творчі. Самодіагностика організаторських здібностей – справа необхідна, адже ця група здібностей є ядром професійної придатності менеджера. Організаторські якості складають матрицю в структурі особистісно-ділових характеристик керівника педагогічного колективу. В педагогічній літературі і джерелах з наукового менеджменту існує цілий ряд професіограм, які намагаються врахувати і визначити специфіку організаторських здібностей менеджерів різних рівнів управління організаціями.

Цілеспрямоване спостереження за діяльністю інноваційних менеджерів освіти свідчить, що основою їхніх організаторських здібностей є прагнення вчитися і високий освітній ценз, який передбачає безперервну освіту на робочому місці й поза ним, особливо з проблем управління людьми. Досить складним завданням виявляється знайомство з досвідом інших людей і співвіднесення власного досвіду з вивченим. Технологічним засобом менеджера освіти має стати постійне вивчення кращого досвіду управління організацією і аналіз власних здобутків для розвитку організаторських можливостей.

Кожен менеджер має особистісну модель подолання невдач, проте існує ще особистісно-соціальний аспект цього явища. У невдачах, кризах, несприятливих ситуаціях необхідно залучити на свій бік якомога більше членів трудового колективу. Сприяє цьому доступність, доброзичливість, добропорядність керівника. Без цих якостей він не може виконувати роль організатора і патрона соціальної структури.

Специфічним організаторським умінням менеджера є здатність розпоряджатися часом, відчувати час. Раціональне використання часу – істотний особистісний ресурс керівника, адже управління часом пов'язане з управлінням самим собою. У цьому контексті підкреслимо: спостерігається позитивна залежність між наявністю професійної підготовки з менеджменту і задоволеністю ресурсом власного часу, адже керівника вищих рангів саме такої підготовки не вистачає.

Науковим і практичним менеджментом напрацьовані комплексні технології управління часом (методики “тайм-менеджера”, прийоми ранжування цілей і делегування повноважень, протоколювання використання часу щоденно і ін.). Практика роботи менеджерів освіти сьогодні свідчить про повну відсутність подібних розробок з урахуванням специфіки організації. Менеджеру освіти, зорієнтованому на самопізнання і самоздійснення, рекомендуємо обрати одну з існуючих універсальних методик. Найбільш ефективним прийомом управління часом є постійне оперативне планування (щоденне; щотижневне). Звичка планувати час – одна із позитивних якостей успішного менеджера; проте лише незначна частина менеджерів освіти планують сьогодні використання як робочого, так і вільного від роботи й сну часу.

Ознакою ефективного й успішного самоздійснення менеджера освіти є створення ним власної технології поведінки у конфлікті, адже реалізація владних повноважень завжди супроводжується відкритим або прихованим протистоянням людей. Керівники самі створюють конфліктні ситуації, долучаються до вже існуючих, розв'язують конфлікти між особами і групами в педагогічному й учнівському колективі. Досить складними бувають випадки протистоянь, коли внутрішнє і зовнішнє середовище закладу впливають на учасників конфлікту. Отже, кожен керівник неминуче стане учасником конфліктогенного спілкування, хоча не завжди це спілкування носитиме конфронтаційний характер. Конфліктологічна компетентність керівника виявляється в двох головних уміннях: попереджувати конфлікт або розв'язувати вже існуючу конфліктну ситуацію. Конфлікт краще попередити, аніж потім його ліквідувати, адже в превентивній стадії конфліктна ситуація здебільшого не виходить за рамки нормального. Конструктивне вирішення конфлікту має позитивні наслідки: “Це буває тоді, коли протиборство має делікатний характер, протиріччя розв'язуються так, що конфліктуючі повністю задоволені..., між ними встановлюються нормальні товариські стосунки...” [3, с. 130]. Сучасне бачення конфлікту наближається до його оцінки як позитивного явища, а в менеджменті освіти суперечності в міжособистісній взаємодії сьогодні розглядаються як неминучі й закономірні.

Превентивна конфліктогенна діяльність може мати декілька варіантів. Менеджер може:

- тримати всіх підлеглих в жорстких авторитарних рамках своєї влади;
- постійно працювати з найбільш конфліктогенними особистостями;
- вирощувати позитивну “соціокритичну масу” трудового колективу;
- гнучко використовувати систему матеріального і морального стимулювання;
- тримати конфліктогенних працівників під загрозою звільнення.

Кожен із цих варіантів може бути як позитивним, так і негативним. Л. Карамушка у подібному контексті рекомендує менеджеру освіти опанувати технологічними прийомами налагодження внутрішніх масових комунікацій, як формальних, так і неформальних, тому що саме відсутність комунікативних умінь або низька їх сформованість є причиною багатьох міжособистісних і міжгрупових конфліктів в організації освіти [4]. Врахування комунікативних бар'єрів масового спілкування, специфіки їх виникнення і подолання є однією з умов запобігання та подолання конфліктів, що виникають в організації освіти.

При створенні особистісної технології поведінки в конфлікті менеджер використовує такий “інструментарій”, як соціологічні методи виявлення формальних і неформальних відносин. Ці методи допомагають визначити особистісну вагу кожного співробітника в організації. Спрямовані на самодіагностику, вони дають додаткову аргументацію правильності власної позиції чи розуміння своїх помилок: тест К. Томаса з визначення стилів поведінки людини в конфліктних ситуаціях, методики Т. Лірі, опитувальник Басса–Даркі з вивчення агресивності і дратівливості особистості, адаптовані до умов педагогічного середовища [1, с.108]. Отримана інформація може бути використаною як в індивідуальній роботі з персоналом, так і в доборі

неконфліктних робочих груп та мікроколективів. Бесіди, доручення, делегування повноважень, консультування доповнюють набір методів впливу в конфліктній ситуації.

Отже, сучасного менеджера освіти як якісного фахівця з проблем управління галуззю мають характеризувати: інноваційне антикризове мислення, специфічна особистісно-соціальна наукова логіка пізнання інтегрованого педагогічного середовища, конкурентноздатність на ринку освітніх послуг та постійне прагнення до самовдосконалення. Для того, щоб управляти іншими людьми, менеджер має володіти комплексом технологій самоздійснення у професійній діяльності та реалізації владних повноважень у педагогічному колективі й організації освіти в цілому. Це забезпечить оптимізацію стилю управлінської діяльності, ефективність способів передбачення, вивчення і вирішення проблем, прогнозування й генерування інноваційних ідей, гармонізацію всіх ланок педагогічного процесу.

Література:

1. Бурег В.В. Социально-адекватный менеджмент. В поисках новой парадигмы. – К.: Изд. центр «Академия», 2001. – 269 с.
2. Гринев В.Ф. Инновационный менеджмент: Учеб. пособие. – 2-е изд., стереотип. – К.: МАУП, 2001. – 152 с.
3. Зигерт В., Ланг Л. Руководить без конфликтов / Сокр. пер. с нем. – М.: Экономика, 1990. – 335 с.
4. Карамушка Л.М. Психологічні основи управління в системі середньої освіти: Навч. посібник. – К.: ІЗМН, 1997. – 180 с.
5. Шепель В.М. Человековедческая компетентность менеджера. Управленческая антропология. – М.: Нар. образование, 1999. – 432с.

М. Черкасов, А. Чаусов, О. Ємченко

ДЕЯКІ ДИДАКТИЧНІ АСПЕКТИ ЛЕКЦІЙНОГО НАВЧАННЯ

Висловлюються деякі проблеми і думки щодо лекційного навчання і його особливостей, даються окремі організаційно-методичні поради молодим викладачам – лекторам.

Ключові слова: *лекційне навчання, групи студентів: «мислителі», «письменники», «слухачі» і «ледарі», залишкові знання, рівні викладання: науковий, виховний, методологічний, риторичний.*

Постановка проблеми. Лекційне викладання, як метод навчання, стало формуватися ще в середньовічних університетах Західної Європи і до початку 20-го століття перетворилося на монопольне в системі навчання у вищій школі. Але вже і тоді багато відомих педагогів піддавали лекційний метод критиці, вважаючи його пасивним і малопродуктивним, таким, що привчає студентів до некритичного сприйняття чужих думок і що притупляють у них прагнення до самостійного мислення і праці. А саме у вдосконаленні самостійного вивчення навчального матеріалу вони і бачили суть розвитку системи вищої освіти. Зараз лекційний метод є основним у вузівському викладанні, в якому лекціям відводяться організуюча і направляюча роль у навчальному процесі. І проте критика лекційного викладання продовжується і

зараз, посилаючись при цьому на низький ступінь засвоєння студентами лекційного матеріалу.

Аналіз останніх досліджень і публікацій. Вивченням специфіки лекційного навчання, його теоретичними і методичними аспектами, активізацією пізнавальної діяльності студентів, взаємозв'язком лекцій з іншими видами аудиторних занять, питаннями самостійної роботи студентів займалися багато дослідників: В.П. Усачев, Ф.В. Герасин, У.В. Імашев, Ю.М. Орлов, В.И. Гапонов, С.М. Василевський і багато інших [1–5].

Постановка завдання. Метою даної статті є привернути увагу викладачів вищої школи до особливостей лекційного навчання, його недоліків і можливих напрямків їх усунення, дати окремі ради викладачам, лекторам – початківцям.

Виклад основного матеріалу. Ступінь засвоєння студентами лекційного матеріалу багато в чому залежить від характеру їх роботи на лекціях. У будь-якому лекційному потоці виділяються групи студентів: «мислителі», «письменники», «слухачі» і «ледарі», складові в середньому відповідно 5, 65, 20 і 10 відсотків [1, 4]. «Мислителі» уважно слухають лекції, по ходу творчо переробляють і узагальнюють матеріал, виділяють в ньому головне, незрозуміле. Для «письменників» основне максимально детально записати текст лекцій, який вони лише потім допрацьовуватимуть і засвоюватимуть. «Слухачі» не ведуть ніяких записів, проте уважно слухають лектора. Нарешті, остання група студентів лише присутня на лекції, пропускаючи при цьому її зміст. Перевірка залишкових знань в цих групах безпосередньо після лекції і через деякий час по рівнях – ознайомлення, відтворення, уміння і навички, творче освоєння – показує ефективність стилю роботи лише «мислителів» і частково (на дві третини гірше) «письменників». Отже, перші два рівні є для лекції «межею можливостей», оскільки з її допомогою уміння і навички, творче освоєння матеріалу досягти практично неможливо, хоча саме вони є реальною основою в трудовій діяльності будь-якого фахівця. Тому виникає питання про можливе скорочення лекційного часу на користь інших форм навчання – практичних і лабораторних занять, семінарів, самостійної роботи і т.п. Та і взагалі, існуюча одноманітність в підході до тривалості монологічної лекції в дев'яносто хвилин сумнівно, оскільки в рамках цього часу вірогідні різні комбінації лекцій і інших видів занять практичного характеру. Якщо для даного навчального матеріалу достатньо лише засвоєння на рівні загального ознайомлення, то цей матеріал можна вивчати тільки на лекції. Якщо ж потрібний вищий рівень засвоєння, то потрібні різні види практичних занять. А оскільки ніяка творчість немислима без самостійності, то для досягнення вищого рівня засвоєння необхідно запланувати і оптимальну кількість годин самостійної роботи студентів.

Тенденція скорочення об'єму лекційних часів в даний час є в наявності і якщо десь в середині 70–х років лекції складали більше половини навчальних годин, то зараз вже значно менше і в найближчій перспективі лекції складатимуть 20–30% від загального об'єму навчального часу, що відводиться на вивчення дисципліни [2, 3]. Такий поворот подій застав багато викладачів (і навіть досвідчених) зненацька. Необхідність урізання об'єму аудиторних

очних занять, а це перш за все вже стали лекційні курси, як і необхідність розробки спеціальних заходів щодо організації самостійної роботи студентів, поставила їх в скрутне положення. Просте усікання кількості лекційного часу з передачею навчального матеріалу студентам на самостійне опрацювання по першоджерелах явно недостатньо і приводить до втрати якості навчання. Тому цілком очевидно, що перехід до активізації навчання за рахунок збільшення частки самостійної роботи студентів повинен супроводжуватися істотними змінами самої методики викладання і стосуватися настановних лекцій, самостійної роботи студентів і контролю якості їх навчання.

Методика навчання повинна бути орієнтована на вироблення комплексу певних умінь і навиків, необхідних майбутньому фахівцеві. І умінь не тільки вузькоспеціальних, але і фундаментальних, таких, наприклад, як уміння вчитися [1, 5]. Тому методика навчання повинна бути вільна від того школярства, яке засушує процес навчання, лишаяючи інтересу до навчання. Це і жорсткий детермінізм, при якому кожен крок студента у вивченні предмету передбачений наперед і визначений в часі, це і рафінування початкового матеріалу – підношення студентам відібраної і спрощеної інформації під виглядом істини. Учебний процес заснований на фіксованих методиках і правилах, які дозволяють тим, кого навчають, справлятися лише з вже відомими ситуаціями, що повторюються. При цьому освоєння готових знань (наборів рецептів) займає у студентів основну частину часу і сил і не дозволяє їм розвинути у себе системний, діалектичний і творчий підхід до технічних завдань і шляхів їх рішення. У такій системі навчання студентові дається зайвих багато теоретичних знань, пасивних і неміцних, в збиток вивченню самого матеріального об'єкту. Основний час в навчальному процесі витрачається на всякого роду вправи, еквілібристику з моделями, макетами, рівняннями, які в тому або іншому ступені лише відображають реальний об'єкт і його властивості. У методології, якою ми озброюємо студентів, формально–логічне явно переважає над творчим, евристичним, хоча повинно бути навпаки – майбутніх фахівців необхідно учити методам, підходам не репродуктивної діяльності, а саме творчій діяльності, яка по суті і повинна складати головний сенс роботи фахівця. У наших підручниках у відмінності від зарубіжних, значно серйозніше представлена теорія, зате аспекти розробки і створення нових об'єктів освітлені недостатньо і явно недооцінюються навчальним процесом вищої школи. Все це призводить до того, що випускники технічних вузів не націлені на творчість, на те, щоб створювати нові матеріальні об'єкти краще, ніж сьогодні, хоча вже зараз (і тим більше в майбутньому) не потрібні «масові фахівці» – виконавці чужих ідей і інструкцій, а потрібні фахівці з творчим мисленням і підходом до справи, фахівці, здатні розпізнавати і вирішувати проблеми не тільки сьогоднішнього, але головне, завтрашнього дня.

Методика навчання повинна націлювати студентів на роботу з першоджерелами, органічно поєднуватися з їх аудиторною роботою і обов'язково містити мотиваційні елементи. Знання, отримані на настановних лекціях, повинні дозволити студентам з розумінням читати рекомендовану літературу, вирішувати практичні завдання, запропоновані для самостійної

роботи. Проте основний упор у вивченні дисципліни ставиться на самостійну роботу, в ході якої студент повинен виробити у себе і комплекс умінь, заснованих на цих знаннях. Тому кожен викладач, що веде курс, повинен чітко уявляти собі набір умінь і навиків, необхідних студентові по його дисципліні і відповідно до них планувати зміст аудиторної і самостійної роботи студента. При цьому змінюється також акцент в порядку контролю, переходячи від контролю знань до контролю умінь (узагальнювати, аналізувати, критично оцінювати, творчо застосовувати і ін.).

При переході на болонську систему істотно повинні зрости вимоги до якості лекцій і викладача – лектора взагалі. Зараз питання про оцінку якості лекцій недостатньо розроблене, оскільки до цих пір відсутні єдині порівняльні критерії оцінки якості лекцій, що читаються по різних дисциплінах. Про якість лекцій поки що судять виключно в межах відповідних кафедр з позицій приватних методик, заснованих на кафедральних критеріях, які багато в чому умовні і суб'єктивні. Тому, необхідні єдині і об'єктивні критерії в оцінці якості лекцій, в основі яких можуть бути покладені критерії (рівні): науковий, виховний, методологічний, риторичний.

Науковий рівень припускає дотримання найважливішого принципу дидактики, згідно якому матеріал лекції повинен пояснюватися з позицій історичного і діалектичного матеріалізму. Необхідно, щоб знання не підносилися як готові і раз назавжди дані істини. Наука повинна розглядатися в лекції як майстерня, в якій кипить творча думка, а не склад застиглих знань і методів. Аналіз наукового рівня можна давати з наступних питань: цілісність і системність викладу основних положень науки, відбір і аналіз конкретних фактів і їх узагальнення, ясність аргументації і переконливість доказу основних висновків, орієнтація в новітніх досягненнях науки, освітлення дискусійних проблем і питань, зв'язок теорії з практикою та ін.

Виховний рівень визначається дидактичним принципом єдності навчання і виховання, нерозривністю цих двох завдань. Оцінка виховного рівня лекції складається з компонентів – зв'язок лекційного матеріалу з сучасністю і майбутньою спеціальністю, наявність елементів, що формують у студентів науковий світогляд, критика антинаукових концепцій, показ досягнень і пріоритету вітчизняної науки у вирішенні проблем та ін.

Методологічний рівень в основному визначається приватною методикою дисципліни, що викладається. Методи повідомлення матеріалу і розкриття понять в лекції можуть бути різними: дедуктивний, історичний, логічний, порівняльний і т.д., причому найчастіше можлива комбінація цих методів в одній лекції. Загальними методичними питаннями які повинні враховуватися при оцінці методологічного рівня лекції, є логічна витриманість плану лекції, зв'язок теми з раніше вивченим матеріалом, ясність і дохідливість викладу, проблемність викладу і використання нових навчальних технологій, наочної допомоги і засобів навчання, роль лекції в організації самостійної роботи студентів, контакт лектора з аудиторією, методи активізації творчого мислення студентів, використання дошки та ін.

Риторичний рівень визначається на основі дидактичної єдності змісту і форми і включає такі вимоги – простота, ясність і стислість викладу, правильність мови, вимова, наголоси, термінологія і вживання іноземних слів, виразність, емоційність і образність мови, настрій, жести і міміка лектора, поведінка і зовнішній вигляд лектора та ін.

До викладачів – лекторів з кожним роком пред'являтимуться все більш високі вимоги, пов'язані з їх діловими і професійними якостями. При цьому відразу ж виникає непросте питання про порівняльні критерії цих якостей. Поки що такими критеріями служать вчені ступінь і звання, стаж роботи, оскільки саме від них залежить рівень оплати викладацької праці. Проте вже давно очевидна необ'єктивність і неспроможність цих критеріїв, оскільки реальна трудова віддача викладачів включає і рівень педагогічної майстерності, рівень його наукової діяльності, ступінь участі в методичній роботі кафедри, особові якості, пов'язані з виховною дією на студентів, рівень загальної культури та ін. Зупинимося лише на одній функції викладача, що є, мабуть, головною у вищому навчальному закладі – функції навчання студентів, оскільки решта всіх складових повинна так чи інакше працювати на неї. Оцінка саме цієї сторони педагогічної діяльності викладача викликає найбільші перешкоди, оскільки якість виконання навчальної роботи поки не має кількісного вимірювання. Тому до цих пір основним критерієм витрачених викладачем зусиль є бали, якими він оцінює знання студентів. Іншими словами, викладач сам визначає ефективність власного навчання, хоча від цього залежить загальна оцінка його професійних якостей з боку керівництва вузом. Отже, у частини викладачів неминує виникати свідомий або неусвідомлений зсув критеріїв у бік заниження вимог до знань студентів, тим більше що поки немає єдиних норм оцінки академічних знань студентів для різних по суті, складності і значущості для конкретної спеціальності навчальних дисциплін. В результаті цього частіше в програші опиняються добросовісні і кваліфіковані викладачі, що пред'являють високі вимоги до тих, кого навчають, а професійно слабкі викладачі можуть мати високий службовий статус. Тому у вузах з урахуванням їх специфіки і традицій слід розробити спеціальну тестову систему оцінки ефективності трудового внеску викладачів по всіх видах їх багатопланової діяльності.

Життя переконливо спростовує думку, що існує іноді, – щоб успішно читати лекції досить лише володіти великою сумою знань по навчальній дисципліні. Цього явно недостатньо, оскільки студенти цінують такі лекції, де глибина і науковість поєднуються з ясністю і доступністю, чітка логічність з емоційністю і навіть пристрасністю, коли виклад важкого матеріалу ведеться захоплено, коли аналітичний підхід викладачів до розкриття теми спонукають у студентів думку, робить їх пізнання творчими і радісними. Все це підтверджує необхідність навчання молодих викладачів прийомам лекторської майстерності, не прирікаючи їх на самотійні довголітні і спонтанні дослідження методом проб і помилок. Судячи з цього, лектор повинен бути фахівцем, вихователем, а оскільки викладання, мабуть, слід віднести до мистецтва, то в якійсь мірі і режисером, і артистом.

Ерудиція і творча наукова робота лектора є найважливішими передумовами лекційного викладання, проте знати предмет і викладати його – це не одне і те ж. Лекторська майстерність виникає не автоматично і не у вигляді «безкоштовного додатку» до наукової ерудиції, а в результаті систематичної роботи викладача в педагогічній і методичній областях. Тому викладачеві необхідно до лекції готуватися дуже відповідально; повний текст лекції слід заздалегідь прочитати неодноразово вголос, щоб представити її звучання, усунути «шорсткості» і уникнути прорахунку в часі. Лектор повинен виробити в собі відчуття часу і якщо йому не вистачило на лекцію часу – винен лектор. Не можна також затримувати студентів після дзвінка – похапцем все одно нічого не довершиш, а настрої і короткий відпочинок студентів зіпсуєш. Ще більша провина лектора, коли йому не вистачає матеріалу і лекцію доводиться закінчувати до дзвінка. Такий вихід з положення – не правило, а рідкісне виключення. Студенти можуть «не відмітити» неспроможність лектора тільки один раз. Для успіху лекції важливий логічно послідовний її виклад і неприпустимо коли думка лектора «скаче» від одного предмету до іншого. Не треба доводити очевидного і не спростовувати неймовірного, не треба доводити більшого, коли можна обмежитися меншим, не треба договорювати, коли факти говорять за себе. Одним словом, не слід доводити те, що очевидно, розповсюджуватися про те, що само собою зрозуміло. Лекторів, що починає, заважають невпевненість, зайве хвилювання, боязнь слухачів і особливо страшно лекторові вперше встати за кафедру. В цьому випадку рецепт один: чим краще володієш предметом, тим менше хвилювань і страху, причому розмір хвилювання обернено пропорційний витраченому на підготовку до лекції часу. Хвилювання лектора в цілому хороша якість, якщо звичайно воно не викликане слабкою підготовкою і невпевненістю в знаннях. У настрої лектора повинно гармонійно поєднуватися спокій і неспокій. Спокій лектора спирається на свідомість, що він представник своєї науки і майстер своєї справи. Неспокій лектора – це турбота про те, як студенти сприймають лекцію, це прагнення до того, щоб викликати у студентів робочий настрої і бажання самостійно і поглиблено вивчати тему. Якщо лектор небагато хвилюється, це означає, що він переживає момент, що відбувається, а безпристрасні лекції просто несумісні із студентським віком.

Лекція – твір наукової думки і слова, причому у всьому: у інтерпретації матеріалу, в голосі, жестах, відчуттях і міміці лектора. Ніяка книга не може замінити хорошої лекції, бо книга «бездушна», а лекція – саме життя. Текст лекції можна було б надрукувати і роздати студентам, але в такій лекції багато що випарується, вона стане блюдом, що «охолонуло». Лекція повинна бути простою, зрозумілою і повною глибокого сенсу. Немає важких дисциплін, є їх важкий виклад. Лекційний стиль не повинен бути довгим, водянистим і витіюватим. Мова лектора повинна бути економною: слів небагато, а думок і відчуттів багато, потрібно говорити те, що потрібно і не говорити того, що не потрібно. Оскільки лекторові доводиться говорити відразу «начисто», то він не має права часто «брати свої слова назад», не може закреслювати свої помилкові або невдалі вислови, як це він зробив би,

сидячи за письмовим столом. Лектор зобов'язаний вимовляти кожен фразу в остаточній редакції, а це вимагає від нього вдумливості і обережності в підборі слів і побудові фраз. Хороша лекція – гармонія думки і слова.

У лекції неприйнята збіднена канцелярська мова, позбавлена всього того, чим багате рідне слово. Разом з тим лекторові слід пам'ятати про даремність штучного красномовства, оскільки надмірне захоплення красивими словами може викликати у слухачів лише тимчасове захоплення, яке з часом загасне. Не слід зловживати цитатами – алмазно блищавши, вони затінують думки того, хто призвав їх на допомогу. Це відноситься і до штучного пафосу, театралізування на лекції зайве. Лекторська мова повинна бути переконливою, але не монотонною. Голос може підвищуватися і знижуватися залежно від сенсу фрази, при цьому говорити слід звучно, але і не дуже голосно і не дуже тихо. Зайва гучність стомлює слухачів, тиха ж мова не дійде до них, особливо у великій аудиторії. Жести поживляють мову, але ними не можна зловживати, оскільки часті, одноманітні, метушливі і галасливі жести набридають студентам і дратують їх. Темперамент хорошого лектора виявляється не в різких жестах, не в швидкості мови, коротше – не в зовнішній поведінці, а у внутрішньому вогнику, пристрасності і ораторському мистецтві.

Аудиторія для лектора, що земля для Антея: пов'язаний з нею – добре, відірвався – погано. Тому для успіху лекції треба знати аудиторію і стежити за очима студентів. Очі студентів – дзеркало лекції: в них відбивається все добре і погане в лекції, в них спалахує і гасне інтерес до неї. В процесі лекції у студентів можуть виникнути питання. Якщо не можете відповісти, так і скажіть і відкладіть відповідь до наступної лекції, але якщо ви замість правдивої відповіді на поставлене вам питання відхилитеся і відповісте нещиро або не по суті, щоб «звільнитися», то студенти легко відчують вашу неспроможність, невпевненість і втратять до вас довіру. При цьому не можна виходити з себе, якщо не хочете принести задоволення студентам. Лекторові перш за все потрібна увага студентської аудиторії, причому завоювати увагу і утримати її до кінця – найважче в техніці лекційного викладання. У аудиторії сидять молоді люди, думка яких не ходить, а літає і мистецтво лектора «зачепити і тримати на гачку» увагу студентів. Треба вміти зняти втому своїх слухачів і зарядити їх додатковою енергією, для чого допомагають «освіжаючі відступи», образні порівняння, доречні жарти. Головне володіти аудиторією, інакше аудиторія оволодіє тобою.

Перехід на болонську систему навчання породжує і ряд проблем, багато з яких навіть не сформувався ще як такі. Як приклад одна з них – проблема пристосування всіх навчальних і методичних систем до психологічної зовнішності швидко змінних студентських поколінь. Всім відомо, що вчорашніх школярів необхідно адаптувати до умов вузівського навчання і багато що робиться в цьому напрямі. Але є ще і проблема адаптації викладачів, особливо старшого покоління, до нового покоління студентів – і ця проблема важко вирішувана і в теорії, і на практиці. Навіть на основі простого спостереження неважко відмітити як відрізняється психологічна зовнішність студентства післявоєнних років (з жаданням знань,

енергією, надіями) від студентів п'ятдесятих років (з юнацьким максималізмом, пошуками істини, романтикою цілини). Зараз із зміною в країні соціально – економічної формації відбулися радикальні зрушення в свідомості і етичних установках студентської молоді, тому не можна оспорювати, що нинішні студенти зовсім «не ті», що були раніше. Кращі вони або гірші – інше питання, але не ті! Викладачі вузів це відчувають, знають, бачать, але уловити домінанту психології студентів незвично важко, тим більше вона міняється все динамічніше, а ось як це врахувати в своїй педагогічній діяльності – не знають. А це приводить до втрати контакту з аудиторією, падінню престижу викладача, а разом з ним – і тієї дисципліни, якою він, мабуть, володіє досконало. Або ще проблема – необхідність розробки методології принципово іншого сприйняття інформації з урахуванням інтуїтивних і сенсорних можливостей того, кого навчають. Викликано це тим, що за останні десятиліття науково-технічний прогрес (використання ігрових приставок, аудио-відео-рахункової техніки, комп'ютерів та ін.) істотно змінює з раннього дитинства дрібну моторику людини, від якої безпосередньо залежить діяльність правої півкулі головного мозку. Тому в світі кількість таких людей (так званих ліворуких – «лівшей») неухильно росте і до середини століття порівнюється з числом «правшей». В той же час відомо, що у людей з активною роботою правої півкулі мозку («лівшей») розвиненіші здібності до інтуїції (підсвідоме мислення), поступаючись «правшам» в аналітичних здібностях (логічне мислення). «Лівші» відрізняються індивідуальністю, інтуїцією, підсвідомим наочно-образним сприйняттям і ухваленням рішень, у них вище за швидкість реакцій, коефіцієнт IQ в цілому. Тому, серед людей, що демонструють екстрасенсорні здібності і дар передбачення, переважають саме «лівші». Оскільки в найближчій перспективі цивілізація «правшей» поступиться місцем миру «лівшей», то вже зараз необхідний міняти традиційні освітні системи з метою активізації розвитку правої півкулі мозку, відповідального за інтуїцію і образне сприйняття.

Висновки. Цілком очевидно, що приведені проблеми і думки є фрагментарними, дискусійними і далеко не повними. Успішний їх дозвіл багато в чому залежатиме від творчої участі викладачів всіх рівнів в їх розробці.

Література:

1. Черкасов Н.Д., Чаусов А.А., Емченко Е.А. Про фундаменталізацію учбового процесу //Новый Колегіум. Харків., 2003. №5/6. с.14–18.
2. Василевский С.М. Лекційне викладання у вищій школі. Горький, Знання, 1979. 253с.
3. Усачев В.П., Герасин Ф.В. Проблеми вищої школи. М.: Педагогіка, 1993. 230с.
4. Орлов Ю.М. Як визначити ефективність учбової роботи //Вестник вищої школи. М.: 1996. №6. с.12–15.
5. Клінберг Л. Проблемы теорії навчання. М.: Педагогіка, 1984. – 256с.

СИСТЕМА ПРОФЕСІЙНО–ПЕДАГОГІЧНОЇ ПІДГОТОВКИ ПРАЦІВНИКІВ ЕКСПЕРТНОЇ СЛУЖБИ МВС УКРАЇНИ

Актуальність і ступінь дослідженості проблеми. У сучасних умовах реформування системи освіти однією з найважливіших є проблема підвищення рівня професійної компетенції як усіх працівників органів внутрішніх справ, так і окремо працівників експертної служби. Необхідною умовою ефективного вирішення цього питання є розробка системи не тільки суто професійної, а професійно–педагогічної підготовки фахівців, що вже працюють.

Професія експерта належить до найбільш складних і відповідальних серед різних видів роботи працівників органів внутрішніх справ. Експерт повинен бути висококваліфікованим спеціалістом, з широкою загальною ерудицією, глибокими професійними знаннями та стійкими вміннями і навичками, оскільки від його висновків залежить вирішення тієї чи іншої справи та розв'язання різноманітних проблем, що виникають у сучасному суспільстві.

На жаль, останнім часом у нашій країні спостерігається стійка тенденція зростання кількості злочинів та цивільних правопорушень, що потребує пошуку нових підходів до розв'язання завдань підвищення рівня їх розкриття. Серйозною перешкодою цього процесу є відсутність педагогічної підготовки в системі професійної підготовки експертів, що мають забезпечувати якісний аналіз інформації про правопорушення та причини їх виникнення.

Професійна компетентність експерта, як відомо, базується на єдності професійних знань і вмінь, соціально–психологічних настанов, особистісних якостей. Вагоме місце серед них посідає педагогічна підготовка, зокрема, педагогічна культура та педагогічна майстерність експертного складу, які передбачають гуманність, працездатність, самостійність, ініціативність, комунікабельність, уважне та поважне ставлення до інших, мотивацію на службу та підвищення свого професійного рівня тощо.

Одним з вагомих правових соціально–педагогічних факторів, що впливають на педагогічну систему, педагогічні процеси, педагогічні результати у правовому полі, а через них і на стан законності та правопорядку і, зокрема, на попередження та якісне розслідування дорожньо–транспортних пригод виділяється професійно–педагогічна підготовленість спеціалістів органів внутрішніх справ і особливо працівників експертної служби МВС України.

У сучасній педагогічній науці увага приділялася переважно проблемам професійної підготовки (Є.П. Белозерцев). Особливості ж професійно–педагогічної підготовки розглядалися або в загальному аспекті (Т.І. Руднева, Н.В. Самоукіна), або стосовно лише окремих категорій фахівців, наприклад, військових (А.В. Барабанщиков, В.Г. Звягінцев, Н.Т. Волков, І.В. Біжан), льотно–інструкторського складу (М. Литвинчук, М.І. Нецадим, В.М. Новиков, П.М. Онипченко), частково працівників органів внутрішніх справ (В.Ф. Терещенко). Однак недостатньо розглянутими залишаються проблеми підготовки експертів узагалі та тих, що беруть участь у розслідуванні й подальшому аналізі дорожньо–транспортних пригод, зокрема.

Мета статті – обґрунтувати складові системи професійно–педагогічної підготовки працівників експертної служби МВС України і узагальнити дані її експериментальної перевірки.

Основні результати дослідження. Аналіз науково–педагогічної літератури свідчить, що експертна служба Міністерства внутрішніх справ України сьогодні є невід'ємною складовою частиною системи експертного забезпечення досудового слідства і правосуддя в Україні, організаційна побудова якої закріплена законодавчо і представлена науково–дослідними та іншими установами судових експертиз Міністерства юстиції і Міністерства охорони здоров'я України, експертними службами Міністерства внутрішніх справ України, Міністерства оборони України, Служби безпеки України та Державної прикордонної служби України. Для ефективного забезпечення експертної служби МВС України кадрами необхідно видається організація їх підготовки. З цією метою створені відомчі спеціалізовані вищі навчальні заклади, які здійснюють підготовку висококваліфікованих експертних кадрів. Однак найголовнішим завданням і досі залишається організація професійно–педагогічної підготовки кадрів для експертної служби МВС України.

Специфіка професійної діяльності зумовлює особливу систему організації підготовки працівників експертної служби МВС України з метою підвищення їх кваліфікації.

До головних завдань професійно–педагогічної підготовки працівників експертної служби МВС України входять:

– виховання високих моральних, психологічних і професійних якостей, прагнення до досконалого освоєння сучасними технологіями в галузі проведення різноманітних експертиз;

– формування дисциплінованого, вимогливого, ініціативного експерта–криміналіста, який твердо знає і суворо виконує вимоги до проведення експертиз та оформлення їх результатів, а також прагне найбільш ефективного виконання своїх посадових обов'язків.

Професійно–педагогічна підготовка експертів–криміналістів базується на теоретичних засадах додаткової професійної освіти (ДПО), оскільки вона проводиться найчастіше без відриву від трудового процесу або ж з відривом на певний досить короткий проміжок часу, тобто становить собою частину додаткової професійної освіти, яка має свої особливості.

Зміст професійно–педагогічної підготовки експертів може розглядатися на різних рівнях: 1) рівень теоретичного уявлення; 2) рівень навчального предмета; 3) рівень навчального матеріалу; 4) суб'єктно–особистісний рівень; 5) рівень, на якому проєктований індивідуальний зміст стає надбанням кожного, хто навчається.

Під час дослідження встановлено, що професійно–педагогічна підготовка працівників експертної служби МВС України може мати декілька різновидів, зокрема: а) самоосвіта; б) перепідготовка фахівців; в) стажування; г) підвищення кваліфікації (короткострокове (не менш 72 годин) тематичне навчання із проблем конкретної освітньої установи; тематичні й проблемні семінари (від 72 до 100 годин) з актуальних проблем професійної діяльності;

тривале (понад 100 годин) навчання керівників з метою поглибленого вивчення актуальних професійних проблем).

Принципи, на яких базується функціонування розглядуваної системи підготовки, визначаються на основі мети, завдань і специфіки їх загальної та спеціальної професійної підготовки, а також основних цілей і завдань педагогічної підготовки експертів: принцип урахування вікових та індивідуальних особливостей експертів, що проходять підготовку; принцип науковості; принцип доступності; принцип міцності засвоєння знань, умінь та навичок; принцип оптимістичного підходу до кожного без винятку експерта, що проходить підготовку; принцип тісного співробітництва; практичного застосування набутих теоретичних знань експерта–криміналіста зі спеціальних та психолого–педагогічних дисциплін; постійного оновлення змісту, методів та прийомів підготовки експертів–криміналістів; принцип урахування специфіки навчання працівників системи МВС (авторитарність, дисциплінованість, ретельність, патріотизм, громадянськість).

Для найбільш ефективної організації професійно–педагогічної підготовки експертів було теоретично визначено структуру професійно–педагогічної компетентності експерта–криміналіста, яку необхідно сформулювати. Ця компетентність має складатися з мотиваційної сфери (мотивів, потреб, спрямованості), предметно–практичної (операційно–технологічної) сфери (знання, уміння, навички, якості) та сфери саморегуляції (самосвідомості). Свідченням такої її сформованості стане готовність експерта–криміналіста до інноваційної діяльності, розвинений індивідуальний стиль діяльності та досконалий рівень розвитку загальної і професійно–педагогічної культури.

Крім того, під час проходження експертами–криміналістами професійно–педагогічної підготовки особливо важливим є педагогічне спілкування, у якому вирізняють три напрями: 1) спілкування як чинник управління (передбачає врахування особливостей спілкування учнів, їхні вікові характеристики, комунікативність та ін.); 2) педагогічне спілкування як специфічна форма діяльності з метою співробітництва (його зміст, цілі, функції визначаються у зв'язку із завданнями взаємодії і взаємовпливу, а предметом дослідження виступають особливості взаємовідносин); 3) спілкування як засіб і чинник у вихованні суб'єктів педагогічного процесу, тобто в його процесі відбувається обмін духовно–моральними цінностями, взаємне духовне збагачення, зростання самосвідомості.

На основі всіх характеристик, визначених у соціально–педагогічній концепції професійного становлення вчителя, розробленій С. Вершловським, було розроблено систему етапів професійного становлення експерта: виникнення й формування професійних намірів; професійне навчання як основа обраної спеціальності; входження в професію; часткова або повна реалізація в самостійній професійній діяльності.

Результатами кожного етапу є: професійне самовизначення; професійна (у тому числі й педагогічна) майстерність; професійна компетентність.

Теоретичний аналіз психолого–педагогічної літератури (О.А. Абдуліна; Б.М. Андріївський; С.П. Архипова; Ю.К. Чабанський; А. Биков, І. Дробинка;

С.П. Желтобрюх; В.П. Иванов; В.М. Новиков; І.В. Біжан; Н.В. Самоукіна та ін.) і практики педагогічних ВНЗ, ВНЗ системи МВС дозволили виділити основні етапи організації професійно–педагогічної підготовки експертів–криміналістів, а саме: мотиваційно–цільовий, організаційно–діяльнісний і контроль–оціночний.

Виходячи із мети підготовки спеціалістів експертної служби, її завдань та принципів, на якій розглядувана підготовка базується, а також зазначених вище особливостей додаткової професійної освіти й етапів розглядуваної підготовки та враховуючи відсутність єдиної досконалої системи підготовки спеціалістів, нами було розроблено систему професійно–педагогічної підготовки експертів–криміналістів на прикладі працівників підрозділів автотехнічних експертиз Державного науково–дослідного експертно–криміналістичного центру (ДНДЕКЦ) МВС України. Така підготовка експертів–криміналістів містить дві великі складові: суто професійну та педагогічну. Педагогічна частина розглядуваної підготовки передбачає розгляд та засвоєння працівниками, що навчаються, загальних понять педагогіки, зокрема: 1) сутність педагогіки; 2) поняття, принципи та закономірності педагогічного процесу; 3) принципи, форми, методи і засоби навчання та виховання, а також 4) отримання знань, умінь і навичок педагогічної техніки.

Експериментальну роботу було проведено на базі сектору автотехнічних експертиз Науково–дослідного експертно–криміналістичного центру при ГУМВС України в Харківській області в три етапи: попередній, основний і заключний, що проводилися за допомогою адекватних їм засобів методичного наповнення. На різних етапах експерименту брали участь 18 експертів–автотехніків, 9 наставників та 6 представників керівного складу (адміністрації).

Завданням педагогічного експерименту передбачалось розв'язання таких завдань:

- формування в усіх експертів–криміналістів позитивного ставлення до професійно–педагогічної підготовки;
- надання їм відповідних професійно–педагогічних знань;
- виявлення і випробування форм, методів і прийомів формування психолого–педагогічних умінь і навичок;
- вивчення можливостей лекцій, практичних, семінарських та індивідуальних занять для підвищення рівня професійної компетентності експертів–криміналістів;
- впровадження нової системи професійно–педагогічної підготовки фахівців експертної справи;
- стимулювання потреби до педагогічної підготовки, інтересу до неї, мотиваційної та емоційної сфери експертів–криміналістів;
- чітке визначення змісту й системи педагогічних знань, необхідних працівникам експертної служби;
- відокремлення педагогічних умінь і навичок, що мають першочергове значення в професійній діяльності експертів – працівників ОВС;
- розробку програми педагогічної підготовки експертів–криміналістів.

Своєчасний контроль ходу професійно–педагогічної підготовки, аналіз її змісту, характеру, повноти і факторів, що впливали на її ефективність дозволили скорегувати недоліки, які мали місце, внести своєчасні зміни в методи, форми та засоби, що застосовувалися. Усе це дало можливість не тільки контролювати якість професійно–педагогічної підготовки експертів–автотехніків, адекватно формувати необхідні професійно–педагогічні уміння і навички, але й корегувати зміст і методичний бік організації впровадження даної системи.

Крім того, у результаті проведеного експерименту було визначено оптимальний обсяг педагогічних знань експертів–криміналістів, що передбачає:

1) знання основ з теорії педагогіки: основні категорії педагогіки, поняття педагогічного процесу, основи теорії та практики організації процесу навчання (сутність навчання, його структура й функції; принципи та форми організації процесу навчання, методи навчання і технології процесу навчання, перевірка та оцінка результатів навчання), сутність професійно–педагогічного навчання; методи і засоби професійно–педагогічного навчання; види професійно–педагогічного навчання і система його побудови; різноманітні підходи до визначення повноти навчання; функції професійно–педагогічного навчання; мотиви й цілі професійно–педагогічного навчання; види професійно–педагогічного навчання; етапи його здійснення; специфіка організації професійно–педагогічної підготовки експертів–криміналістів.

2) Знання про сутність професійно–педагогічного процесу виховання, його особливості і здійснення при навчанні працівників експертної служби.

3) Знання про складові педагогічної майстерності і шляхи її застосування в процесі професійної діяльності експертів–криміналістів.

4) Знання основ психології управління.

Були визначені фактори, що впливають на ефективність формування професійної компетентності експертів–криміналістів (на прикладі спеціалістів у галузі автотехнічних експертиз) у процесі організації їх професійно–педагогічної підготовки.

Так, одним із важливим факторів, що сприяє ефективному впровадженню системи професійно–педагогічної підготовки фахівців узагалі та експертів–криміналістів зокрема, є забезпечення науково–методичного комплексу, покликаного здійснювати такі функції:

– функцію удосконалення навчального процесу та впровадження наукових досягнень у системі підготовки фахівців експертної справи;

– функцію виховання, яка передбачала б формування наукового світогляду, моральних, фізичних, естетичних якостей експертів–криміналістів, потягу до самоосвіти;

– функцію розвитку у майбутніх фахівців професійно–пізнавального інтересу, умінь і навичок застосування знань у науковій і практичній діяльності.

Відповідно до зазначених функцій, науково–методичний комплекс передбачає:

1) підготовку, написання і видання підручників, посібників з усіх предметів, необхідних для засвоєння курсів “Експертиза технічного стану

транспортних засобів”, “Транспортно–трасологічна експертиза”, “Експертиза обставин та механізму ДТП”;

2) комп’ютерне програмне забезпечення, необхідне для проведення високоефективних та достовірних експертиз, яке слід застосовувати у процесі проходження експертами–криміналістами системи професійно–педагогічної підготовки;

3) заснування бібліотек, фонди яких складають книги з фундаментальних наук, теорії та історії педагогіки, логіки, психології, методики, дидактики;

4) облаштування навчальних кабінетів, лабораторій для читання лекцій, проведення семінарів, практичних і лабораторних занять з дотриманням санітарно–гігієнічних норм, забезпечення їх відповідними меблями та обладнанням належної якості;

5) організацію музеїв для експертів, які були б науково–просвітницькими установами, покликаними знайомити експертів і сторонніх відвідувачів із зразками частин транспортних засобів, різноманітних приладів, що можуть використовуватися при проведенні експертиз.

Експериментальне дослідження довело вплив мотивів педагогічної підготовки на ставлення експертів–криміналістів до професійно–педагогічної підготовки. Особливу значущість надано таким мотивам, як відчуття професійного обов’язку, відповідальності та усвідомлення професійної значущості педагогічної підготовки. Дослідження довело значне збільшення кількості експертів, наставників та адміністрації з позитивним ставленням до професійно–педагогічної підготовки, зникнення негативного ставлення.

Результати впровадженої системи професійно–педагогічної підготовки рішенням п. 6 наради керівництва МВС від 14.07.2006 № 10913/Бн сприяли створенню навчального центра для підготовки фахівців з документування й розслідування дорожньо–транспортних пригод, у якому б діяла розроблена система професійно–педагогічної підготовки експертів на постійній основі. Виконання цього рішення було реалізовано у 2008 році, створенням центру зазначеної спрямованості на базі Навчально–наукового інституту підготовки слідчих і криміналістів Київського університету внутрішніх справ.

Загальні висновки. Таким чином, у ході дослідження обґрунтовано і перевірено систему професійно–педагогічної підготовки працівників експертної служби МВС України, яка передбачала визначення:

– мети (підвищення рівня професійно–педагогічної компетенції працівників експертної служби МВС України, удосконалення їх професійних якостей, підготовка експертів до виконання нових трудових функцій на високому професійному рівні та подальшого навчання молодих спеціалістів);

– завдань (виховання високих моральних, психологічних і професійних якостей, прагнення до досконалого освоєння сучасними технологіями в галузі проведення різноманітних експертиз; формування дисциплінованого, вимогливого, ініціативного експерта–криміналіста, який твердо знає і суворо виконує вимоги до проведення експертиз та оформлення їх результатів, а також прагне найбільш ефективного виконання своїх посадових обов’язків);

– форм (самоосвіта, перепідготовка фахівців, стажування, підвищення кваліфікації);

– методів (спостереження, теоретичний аналіз, експериментальна перевірка, лекція, бесіда, діалог у формі “питання–відповідь”, дискусії, конспектування, написання рефератів, ділові ігри, різноманітні методи контролю й самоконтролю);

– принципів, які визначаються на основі мети, завдань і специфіки їх загальної та спеціальної професійної підготовки, а також основних цілей і завдань педагогічної підготовки експертів (принцип урахування вікових та індивідуальних особливостей експертів, що проходять підготовку; принцип науковості; принцип доступності; принцип міцності засвоєння знань, умінь та навичок; принцип оптимістичному підході до кожного без винятку експерта, що проходить підготовку; принцип налагодження тісного співробітництва як горизонтального та вертикального зв'язків; принцип практичного застосування набутих теоретичних знань; принцип постійного оновлення змісту, методів та прийомів підготовки експертів–криміналістів; принцип урахування специфіки навчання працівників системи МВС.

Література:

1. Барбина Е.С. Формирование педагогического мастерства в системе непрерывного педагогического образования: Монография. – К.: Вища школа, 1997. – 153 с.
2. Безбородий В.О. Формування професійної правової культури керівників органів внутрішніх справ: Дис. ... канд. пед. наук. – Харків, 2001. – 168 с.
3. Васильєв Г.І. Педагогічні умови адаптації курсантів до навчання у вузах МВС: Дис. ... канд. пед. наук. – Одеса, 1997. – 186 с.
4. Винберг А.И., Малаховская Н.Т. Судебная экспертология (общетеоретические и методологические проблемы судебных экспертиз): Учебное пособие. – Волгоград: Высшая следственная школа МВД СССР, 1979. – 183 с.
5. Гриньова В.М. Формування педагогічної культури майбутнього вчителя (теоретичний та методичний аспекти): Монографія. – Харків: Основа, 1998. – 300 с.

ІСТОРІЯ ПЕДАГОГІКИ

*Е. Будаговская***СИНЕРГЕТИКА И ОБСУЖДЕНИЕ ПРОБЛЕМ ОБРАЗОВАНИЯ В ПЕДАГОГИЧЕСКОЙ ЛИТЕРАТУРЕ НА РУБЕЖЕ XX И НАЧАЛА XXI СТОЛЕТИЯ**

Данная статья посвящена исследованию синергетического подхода в педагогике который представляется как междисциплинарное направление в образовании в педагогической литературе на рубеже XX и начала XXI столетия.

Ключевые слова: синергетика, синергетический подход, синергия, нелинейный мир, нелинейное мышление.

Постановка проблемы. Обращение к теории синергетики, активно разрабатываемой с конца прошлого столетия, имеет смысл по двум причинам. Во-первых, образовательное пространство является составной и органичной частью мирового, и поэтому новое видение, понимание и толкование целого полностью охватывает все его составные части. Во-вторых, педагогическая наука, имея свой собственный объект и предмет исследования, всегда связана со всеми другими науками, объекты и предметы изучения которых, в той или иной степени и в тех или иных точках, связях и комбинациях пересекаются с педагогическими.

Центральная точка пересечения большого количества наук: педагогики, психологии, физиологии, анатомии, биологии, социологии, философии и многих других, в том числе и специализированных – это человекознание. Поэтому успехи и достижения педагогической науки, ее амбиции и притязания в определяющей степени зависят от успехов и притязаний смежных наук, выше которых педагогика прыгнуть не может, как бы не старалась.

Одному из таких подходов – синергетическому и посвящается данная статья. По нашему мнению этот подход среди всех других, ранее упомянутых, с точки зрения обсуждаемых нами проблем, является исключительно важным, а в методологическом плане – базовым.

Анализ последних исследований и публикаций. Синергетический подход в педагогике активно обсуждается в последние годы Аршинов В.И. [1], Богуславский М.В. [2], Виненко В.Г. [3, 4], Игнатова В.А. [5], Князева Е.И. [6, 7], Коротяев Б.И. [8, 9], Пригожин И. [12, 13], Хакен Г. [14].

Изложение основного материала. Попытаемся разобраться, что стоит за этим подходом, опирающимся на философскую теорию синергетики. Для начала обратимся к значениям ключевых слов.

Синергетика – междисциплинарное направление научных исследований, задачей которого является познание природных явлений и процессов на основе принципов самоорганизации систем (состоящих из подсистем).

Термин «синергетика» ввел Герман Хакен (в 1977 году вышла его книга «Синергетика»), образовав его из греческих слов син – «совместное» и эргос – «действие».

Синергетика изначально представлялась как междисциплинарный подход, так как принципы, управляющие процессами самоорганизации, одни и те же безотносительно природы систем.

До сих пор не улажен спор о целесообразности введения термина «синергетика», т.к. её предмет исследования лежит среди различных дисциплин, а основные методы синергетики взяты от нелинейной неравновесной термодинамики.

Синергия или Синергизм (греч. Synergos – вместе действующий) – это комбинированное воздействие двух или более факторов, характеризующееся тем, что их объединенное биологическое действие существенно превосходит эффект каждого отдельно взятого компонента и их суммы.

Синергия – это совместное использование знаний и усилий нескольких человек таким образом, чтобы они взаимно усиливались. Приблизительно об этом же говорит и второе понятие сверхаддитивный эффект – это положение вещей, обычно передаваемое фразой «целое больше суммы отдельных частей» (например, $1+1=4$).

Хакен (Haken) Герман (р. 1927) – нем. физик-теоретик, основатель синергетики. Изучал физику и математику в ун-тах Галле (1946–1948) и Эрлангена (1948–1950), получив степени доктора философии и доктора естественных наук. С 1960 является проф. теоретической физики ун-та Штутгарта. До ноября 1997 был директором Ин-та теоретической физики и синергетики ун-та Штутгарта. С декабря 1997 является почетным проф. и возглавляет Центр синергетики в этом Ин-те, а также ведет исследования в Центре по изучению сложных систем в ун-те Флориды, Бока Рэтон, США. Он является издателем шпрингеровской серии книг по синергетике, в рамках которой к настоящему времени опубликовано уже 69 томов [Материалы Википедии – свободной энциклопедии. ru.wikipedia.org/wiki/]

Из значений слов «синергетика» и «синергия» вырастает целая система знаний, позволяющая увидеть устройство мира в новых связях, отношениях и комбинациях в непрерывном движении и эволюции. В рамках этого видения разрабатывается новая философская теория, получившая название синергетической.

В общем виде разрабатываемую синергетическую теорию можно охарактеризовать как систему знаний, которая пытается описать и объяснить мировое пространство с позиций его самоорганизации, включающей в себя переход от хаоса к упорядочиванию и порядку.

В разработку синергетической теории большой вклад вносят С. Курдюмов, Г. Малинецкий, А. Подлазов, В.А. Шевлоков, А. Назаретян, С. Гринченко, А. Панов, Е. Князева, Н. Моисеев, П. Анохин, Эрвин Ласло, Эрих Янч и др.

В настоящее время накоплен большой объем фактического материала, раскрывающий сущность синергетической теории. По мнению В. Игнатовой синергетика дает полное развернутое представление о том, как из хаоса возникает упорядоченная сложность, подводит к видению универсального единения мира, позволяет наглядно проиллюстрировать единство в многообразии и многообразии в единстве. Синергетика помогла научному

сообществу осознать нелинейность, многофакторность и вероятность реального мира, поливариантность путей его развития и невозможность описания этого в рамках классических теорий и моделей с их линейным представлением о развитии и самоорганизации. Общие механизмы и закономерности протекания процессов самоорганизации социоприродных систем позволяют наиболее полно проиллюстрировать единство всего сущего, построить единую процессуальную модель мира – синергетическую картину, через призму которой он предстает перед человечеством как супериерархия взаимодействующих систем, в которой все – неживая и живая природа, жизнь и творчество человека, общество и культура – взаимосвязано и подчинено единым вселенским законам [5, с. 26].

Понятийный аппарат синергетической теории достаточно сложный и специфический, например, флуктуации, бифуркации, коэволюция, аттракторы, диссипация и др., и вряд ли может быть использован педагогикой в своих целях. Но выдвинутые синергетикой идеи и открытые ею закономерности вырастания из хаоса сложных структур, могут оказаться полезными для более глубокого понимания и объяснения всей сложности реальных и проектируемых педагогических явлений.

Синергетика имеет дело с нелинейным миром и нелинейным мышлением. По мнению Е. Князевой и С. Курдюмова «нелинейный мир – это мир с иными, отличающимися от привычных для классической науки закономерностями. Это – закономерности вырастания сложных структур из малых флуктуаций (хаоса), построения сложного эволюционного целого из частей, направленности течения процессов, иные принципы симметрии и управления процессами развития сложных систем. Причем важно понять, что все реальные системы, как правило, открыты и нелинейны. И наоборот, закрытость и линейность есть исключение из правила, чрезмерное, часто неправомерное, упрощение действительного положения дел» [7]. Далее авторы раскрывают сущность новых представлений о хаосе, а в заключение рассматривают приложения новой методологии к миру человека и социума. В условиях современного мира, информационной революции и компьютеризации, успехов математического моделирования сложных социоприродных процессов и вычислительного (на компьютерах) эксперимента неправомерно пользоваться старыми методами и моделями. Старые методы основаны на образцах линейного мышления и линейных приближениях, на экстраполяциях от наличного. Они часто связаны с чрезмерным усложнением модели, стремлением принять во внимание и включить в нее как можно большее число параметров. Прежние методологические подходы к моделированию сложных социальных процессов не учитывают, или, по крайней мере, недооценивают, неоднозначность будущего, факторы детерминации эволюционных процессов из будущего, конструктивность хаотического начала в эволюции, роль быстрых процессов в развитии сложного и многое другое.

Выступая в качестве современной (постдарвиновской) парадигмы эволюции, синергетика может дать общие ориентиры для моделирования и прогнозирования процессов в сложных социоприродных системах. Она

может выступить в качестве теоретической основы современных футурологических исследований, конструирования образов желаемого и достижимого будущего.

Обеспечивая лишь общую методологию и показывая направление поиска, синергетика, конечно, не может дать конкретное описание того, что будет происходить в мире. Синергетика может сказать, чего в принципе не может быть, т.е. сформулировать некие эволюционные правила запрета. Знание ограничений, того, что в принципе не реализуемо на данной социальной среде, – это уже достаточно важное знание, которое приводит к экономии энергии, материальных затрат и духовных усилий.

Совместная работа философов, разрабатывающих синергетическую методологию, и ученых-экономистов, политологов, социальных психологов, добавим, в том числе и педагогов, рождает надежду на возможность моделирования в принципе спектра путей социального развития, определения сценариев будущего развития России, СНГ, более крупных геополитических образований и систем мира[7].

С позиций синергетики процессы разрушения и созидания, происходящие как в структуре личности ученика или студента, так и во всей совокупной системе образования, происходят нелинейно, а на принципе пульсации – их сжатии и растяжении, затухании и возгорании, в рамках которых есть свои фазы, циклы, пики. Так устроено все мироздание, сама жизнь, человек и каждая его биологическая клеточка, в том числе и психическая, интеллектуальная и духовная. Пульсирует и дышит не только человек, но и вся вселенная, эволюция которой, как пытается объяснить синергетика, не совпадает с законами классической механики и физики.

Синергетика привлекла пристальное внимание со стороны ученых, работающих в области образования, не только потому, что она позволяет увидеть образовательное пространство в новых, ранее неизвестных связях и отношениях, но и прагматическими ожиданиями на предмет получения качественно новых результатов обучения в случае использования идей и принципов синергетики на практике.

На горизонте педагогической науки, как и во всех других случаях возникновения новых научных теорий в смежных науках, снова зажигаются яркие огни надежд, связанных с ожиданием появления в образовательном пространстве чудес. Наконец-то все ученики и студенты с великой охотой и радостью бегом побегут учиться, и чтобы вернуться домой после учебного дня радостными и успешными, демонстрируя своим близким полученные ими отличные оценки за великий труд. И все изъяны в образовании, черные дыры и пятна, и все то, что связано с очагами разных заболеваний среди учеников и студентов, останется в прошлом.

Но чудо, как и в предыдущих случаях, не произойдет, надежды не оправдаются по объективным причинам. Ведь по законам синергетики возможность выхода на качественно новый порядок (уровень) существует одна единственная – через хаос! Подчеркиваем – не от порядка к хаосу, а от хаоса – к порядку. При этом здесь действуют и другие законы – совершаемое движение является нелинейным и происходит оно посредством

самоорганизации и самоупорядочивания, а не за счет подталкивания и управления извне.

Это означает, что движение от хаоса к порядку как такового нелинейного нет, а есть самодвижение, совершаемое за счет преодоления внутренних противоречий, присутствующих в хаотических явлениях.

Размышляя с позиций синергетики над тем, что есть и что происходит в настоящее время в образовательном пространстве, отметим два существенных и важных момента. Первый связан с признанием факта существования в нашей стране неоднородности образовательного пространства. Как реальность с одной стороны сформировалось «несвободное» образовательное пространство, и с другой – «свободное» [8, 9]. Под несвободным мы понимаем все то, что организуется и контролируется министерством образования и науки, а под свободным то, что не контролируется данным органом власти на местах и в центре – телевидение, электронные и печатные СМИ, кино, реклама, общественные организации и объединения, массовые движения и т.п.

Явления хаоса и порядка присутствуют как в том, так и в другом образовательном пространстве, но с разными степенями свободы и в разных соотношениях, комбинациях и связях. В несвободном образовательном пространстве его движения программируются и подталкиваются извне в одном направлении – от сложившегося порядка к более высокому порядку, а в свободном, наоборот, от хаоса к порядку.

В том и другом пространстве, но с разной степенью активности и размаха явно или неявно проявляют себя как разрушительные процессы, так и созидательные. Но в каких пропорциях, и с каким эффектом и результатом – полная неизвестность до того момента, пока не вызреют до какой-то кондиции плоды действия этих процессов.

Второй момент связан с тем, что явления хаоса и порядка в несвободном образовательном пространстве присутствуют одновременно в двух его составляющих сегментах – в структуре личности ученика и студента и ее повседневной жизни, и в структуре самой системы образования, и деятельности всех ее участников как на уровне управления, так и на уровне исполнения с верхних эшелонов до нижних. Оба сегмента взаимно связаны между собой и в реальной жизни школы и вуза друг без друга существовать не могут. В момент взаимодействия они взаимно проникают друг в друга и в каждый текущий временной интервал накладываются друг на друга, либо объединяясь, либо разъединяясь в рамках совместной деятельности участников того и другого сегмента. Соответственно накладываются друг на друга и присутствующие в каждом сегменте разрушительные процессы и созидательные.

Обсуждать проблемы использования идей синергетики в образовательных проектах, как это сделала В. Игнатова, в принципе возможно, но вряд ли перспективно без учета выше изложенных двух принципиально важных моментов. Они касаются особенностей проявления разрушительных и созидательных процессов в разных образовательных пространствах (в свободном и несвободном) и в разных сегментах (в ведущей

деятельности и ведомой, в доминирующем режиме слушания во время учебных занятий).

Среди всех других публикаций, посвященных выяснению роли и значения синергетики для образования, нас привлекла статья Т. Назаровой и В. Шаповаленко под названием «Синергетический синдром в педагогике» [11]. Само название уже говорит о том, с какой осторожностью подходят авторы к новомодным философским идеям.

Чтобы выяснить причины такого отношения, обратимся непосредственно к самой статье.

Фраза, с которой они начинают размышлять, достаточно привлекательна. В ней говорится о том, что всякую попытку осмыслить многообразные процессы, которые протекают на рубеже веков в системе общего образования с позиций современных теорий, составивших основу новой постнеклассической парадигмы, можно только приветствовать. Это означает, что «свежие» идеи об устройстве мира, приносимые этими теориями, уже проникают в наиболее консервативную область социокультурной жизни образования.

Действительно, у кого поднимется рука возражать против свежих идей, сулящих некий прорыв в образовании.

Но авторы тут же высказывают свои сомнения по поводу того, как эти идеи внедряются в умы просвещенцев. Ссылаясь на многочисленные публикации, посвященные применению идей самоорганизации – синергетики в области образования авторы делают вывод о том, что это достаточно стихийный, спонтанный процесс. Укоренение этих идей идет на неподготовленной почве. Их также удивляет отсутствие попыток в координации этого непростого процесса. Возможно, и здесь по мнению авторов нужно уповать на «конструктивную роль хаоса»? Но ведь у хаоса есть и обратная сторона – разрушительная, деструктивная!

Заключительная фраза авторской мысли о разрушительной стороне хаоса является исключительно значимой, хотя в ней мягко говоря, есть две неточности. Первая – разрушительная сторона хаоса (беспорядок) не есть обратная, она скорее по определению и названию явления – прямая. А вот обратная – это созидательная сторона, но ей еще предстоит вызреть и проявить себя, причем не вдруг, не сразу, а спонтанно и постепенно. Чтобы созидательная сторона проявила себя, ей нужно накопить некий запас энергии и внутренних сил.

Умолчание авторами об одновременном присутствии разрушительных и созидательных сторон в хаосе, равно как и в состоянии порядка – это и есть вторая неточность, высказанной авторами замечательной и потрясающей фразы. Она потрясает потому, что высвечивает и то, что не стоит за словами, но присутствует где-то рядом с ними.

Далее авторы обсуждают проблемы использования языка синергетики в сфере образования и высказывают совершенно справедливые опасения и критические замечания. В частности, они пишут, что количество «синергетических» понятий в педагогической науке, растет от публикации к публикации. Зачастую отсутствует их толкование, не объясняется смысл

вводимых вновь словообразований, порой явно избыточных. Не существует даже такого ключевого определения, используемого почти в каждой статье, как синергетический подход в обучении. Это понятие не может считаться общепринятым до тех пор, пока используется в локальных случаях, в отдельных инициативных исследованиях, пока не будет обосновано отличие от подхода системного, как, впрочем, и от всех других.

Нет определенности и достаточной ясности (разрядка наша) в целесообразности приложения синергетических знаний в той или иной сфере педагогического пространства. И здесь каждый исследователь действует в меру своего понимания, на свой риск, исключая, по существу, область мировоззрения. Педагогика впервые сталкивается с неординарными идеями столь высокой притягательной силы, сколь и сложности, когда желание действовать и необходимость осмыслить находятся в явном противоречии. Объясняет ли это как-то тот вал часто сырых работ, который ознаменовал экспансию синергетики в область образования за последние годы?

Из приведенных авторских критических замечаний одно из них имеет, по нашему мнению, принципиально важный смысл, хотя и сказано между прочим и скороговоркой. Речь идет об избыточности вводимых новых словообразований из синергетики в педагогический словарь. Внутренняя логика развития данной мысли подсказывает, что в качестве «избыточного» могут оказаться не только отдельные новые словообразования, но и весь набор новых синергетических понятий, равно как и вся теория в целом. Во всяком случае, на текущий момент с учетом развитости педагогической мысли. Такой вариант, видимо, по законам поиска исключать не стоит. Кроме того, говоря о феномене «избыточного», как подсказывают некоторые новейшие исследования в педагогике [8], надо иметь всегда в виду и феномен «недостающего», которые присутствуют всегда вместе как в мировом, так и образовательном пространстве.

В ходе дальнейших размышлений Т. Назарова и В. Шаповаленко ставят довольно острый и любопытный вопрос о том, что изменяется в педагогической науке с появлением синергетики и в связи с проникновением ее идей в образовательную практику? Именно в этом контексте вопрос требует широкого обсуждения, прежде чем можно будет продуктивно дискутировать на отдельные темы: теории педагогики, содержания образования, методологии и технологии, организации учебно-воспитательного процесса в связи с адаптацией идей синергетики в этих сферах. [11, с. 26]. Справедливость данных суждений не вызывает сомнений. Далее авторы, сделав краткий экскурс в историю возникновения синергетических идей в педагогике, попытались формализовать смысл синергетического подхода к управлению образовательными системами. По их мнению необходимо сместить акценты с вопроса «Что делать?» и перенести его на вопрос «Каким образом это делать?», чтобы найти ответ для определения величины усилий. [11, с. 29].

Обсуждаемую статью в целом, констатируем, что ее значимость и своевременность появления в педагогической литературе трудно переоценить, равно как и недооценить. Значимость заключается в том, что

авторы попытались через призму своего индивидуального мышления рассмотреть то, что происходит в образовательном пространстве с позиций синергетического видения, понимания и объяснения мироустройства, а также определить возможности использования и границы применимости теории самоорганизации в педагогической действительности в рамках среднего звена образования. Своевременность же заключается в том, что статья вышла в свет в тот отрезок времени, когда система образования переживает процесс реформирования своих структур и активных поисков новых и нестандартных образовательных проектов.

Не являясь специалистом в области философии и синергетики и не обладая достаточно большим запасом знаний, но учитывая свою причастность к педагогической науке и педагогической деятельности, позволим высказать свое отношение по поводу обсуждаемой статьи.

Нам представляется, что авторы не сумели преодолеть некоторую инерцию педагогического мышления и выйти на тот уровень, который действительно совпадает с синергетическим видением и пониманием мироустройства. Именно такое видение позволило авторам говорить о присутствии в реалиях жизни не только созидательных, но и разрушительных процессов. Напомним их слова: «...человек ... не может существовать ничего не разрушая». Сказано исключительно верно и сильно! К сожалению, эта мысль не получила развития и не представлена в статье более содержательно. А если учесть, что она верна, то также верна и существенна и обратная сторона самоорганизации – самодезорганизация. Эти два явления, в основе которых лежат созидательные и разрушительные процессы, не могут существовать отдельно друг от друга. Они всегда едины, взаимообусловлены и вместе с тем взаимопротивоположны.

Выводы. Синергетическая теория в том виде, в каком она сложилась на текущий момент применима не только в области естествознания, но и во всех общественных науках. Она может сыграть существенную роль и в области педагогики, обогатив ее мировоззренческий и методологический аппарат исследования, придав им импульс и влив свежую струю кислорода с целью выйти на качественно новые результаты в системе образования.

Литература:

1. Аршинов В.И. Синергетическое познание в контексте проблемы единства двух культур // Высшее образование в России. – 1994. – № 4.
2. Богуславский М.В. Синергетика и педагогика // *Magister*. – 1995. – № 2.
3. Виненко В.Г. Познавательная модель самоорганизации в экологическом образовании. – Саратов, 1998.
4. Виненко В.Г. Синергетика в школе // Педагогика. – 1997. – № 2.
5. Игнатова В.А. Педагогические аспекты синергетики // Педагогика. – 2001. – № 8.
6. Князева Е.И., Курдюмов С.П. Антропный принцип в синергетике // Вопросы философии. – 1997.
7. Князева Е.И., Курдюмов С.П. Основания синергетики: Синергетическое мировидение. – М.: УРСС / КомКнига, 2005. – 240 с.
8. Коротяев Б.И., Курило В.С., Третьяченко В.В. Диалектика недостающего и избыточного в образовательном пространстве. – Луганськ: Альма-матер, 2007. – 240 с.

9. Коротяев Б.И., Третьяченко В.В. Новый психолого-педагогический проект воспитательно-учебного процесса. – Луганск: Глобус, 2004. – 192 с.
10. Майнцер К. Сложность и самоорганизация // Вопросы философии. – 1997. – № 3.
11. Назарова Т.С., Шаповаленко В.С. «Синергетический синдром» в педагогике // Педагогика. – 2001. – №9. – с. 25-33.
12. Пригожин И. От существующего к возникающему. Время и сложность в физических науках. – М., 1985.
13. Пригожин И., Стенгерс И. Время, хаос, квант: К решению парадокса времени. – М., 1994.
14. Хакен Г. Синергетика. М.: Мир, 1975, 272 с.

Є. Копилиць

ВИКОРИСТАННЯ ПОНЯТТЯ “ЦІННОСТІ ПРИРОДИ” В ТЕОРІЇ ЕКОЛОГІЧНОГО ВИХОВАННЯ: ІСТОРІЯ ТА ПЕРСПЕКТИВИ

У статті проаналізовано вживання терміну “цінності природи” в теорії екологічного виховання від 1980-х рр. до сьогодні та виокремлено відповідні тенденції, запропоновано розвивати ціннісний підхід до екологічного виховання шляхом поєднання напрацювань теорії екологічного виховання й екологічної етики. Спираючись на матеріал дослідження, науковець упорядкував перелік базових суб’єктних цінностей природи, опануванням яких забезпечується екологічне виховання школярів.

Ключові слова: екологічне виховання, екофілософія, екологічна етика, цінності, цінності природи.

Постановка проблеми. Атрибутивним для розвитку теорії екологічного виховання на вітчизняному та суміжному науковому просторі є поняття “цінності природи”. Залучене до обігу ще кілька десятиліть тому, в часи становлення екологічної освіти, воно особливо заслуговує на увагу нині, коли освіта стрімко аксіологізується.

Аналіз останніх досліджень, присвячених екологічному вихованню, засвідчує наступність трактування цінностей природи між класичними працями 1980-х рр. і доробком низки сучасних науковців (яскравим прикладом є одна з публікацій Г. Тарасенко [21]). З іншого боку, в одній із найфундаментальніших праць останніх років у вказаній царині – монографії В. Ясвіна “Психологія ставлення до природи” спостерігаємо спробу спертися в тлумаченні вартостей природи не на педагогічну традицію, а на розробку названого поняття в сучасній екологічній етиці [23]. Очевидно, для сучасної теорії екологічного виховання буде продуктивним пошук тенденцій трансформації змісту поняття цінностей природи впродовж минулих десятиліть та його подальшого розвитку.

Мета статті – представити власні результати аналізу вживання терміну “цінності природи” в теорії екологічного виховання від 1980-х рр. до сьогодні та запропонувати авторський варіант переліку основних суб’єктних цінностей природи, опануванням яких забезпечується екологічне виховання школярів.

Виклад основного матеріалу дослідження. Творці системи природоохоронної освіти в СРСР привертали увагу до низки цінностей навколишнього середовища: екологічної якості середовища у його різновидах

– природного, перетвореного людиною, штучного; природних ресурсів і виробів із них; еталонів та унікальних об'єктів природи; пам'яток культури [8; 22]. Проте з розвитком теорії екологічної освіти й виховання ціннісна характеристика природи базувалася не на впорядкуванні номенклатури предметних природних цінностей та створенні їх класифікації, а на розробці відповідності різних якостей природи узагальненим людським потребам. Доведемо це конкретними прикладами.

У брошурі “Екологія в шкільному навчанні. Новий аспект освіти” (1980 р.) І. Зверев звертав увагу вчителів на те, що найважливішим показником екологічної культури є широкий погляд на розмаїття природних цінностей, трактоване як їх морально–естетичний, науково–пізнавальний, гігієнічний, матеріальний аспекти [9]. А. Захлебний у монографії, виданій роком пізніше, зазначав: “Чим різноманітніше в свідомості особистості уявлення про цінності природи, тим багатші й різнобічніші застосовувані людиною критерії для оцінки конкретних результатів природокористування” [8, с. 95]. Науковець вказав на обмеженість позиції, згідно з якою для виховання в учнів любові до природи достатньо сформулювати в них знання про утилітарні цінності природного середовища, підкреслив, що наявний зміст освіти розкриває переважно практичне значення природи, поверхово характеризує її естетичну, пізнавальну вартості. На його думку, оволодіння екологічними знаннями дає учню змогу побачити й прийняти нові, нетрадиційні цінності природного середовища.

За А. Захлебним, здобуті в школі знання про природу мають відображати суспільну значущість природних об'єктів і процесів: господарську, гігієнічну, рекреаційну, наукову, естетичну тощо. Природа повинна розглядатися як середовище життя людини та інших видів, джерело ресурсів, сховище природного генофонду, еталонів і унікальних природних пам'яток. Можемо вважати цей перелік основою виділення відповідних цінностей. Говорячи про заняття в польових умовах, фахівець указує на їх потенціал стосовно розвитку учнівських знань і уявлень про естетичну, пізнавальну, гігієнічну, практичну вартості природи. Проте до вимог до природоохоронних знань і вмінь випускника науковець включив знання, розуміння і вміння пояснювати лише чотири основні цінності природного середовища: пізнавальну, естетичну, практичну та економічну.

Означене ціннісне підґрунтя було покладене в основу подальшої екологізації середньої освіти. В колективній монографії “Екологічна освіта школярів” згадано етичну й естетичну вартості природи, її санітарно–гігієнічну й господарську значущість та ін. Та загалом для виховання відповідального ставлення учнів до природи, як і раніше, визнавалося необхідним засвоєння ними естетичної, пізнавальної, економічної й практичної цінностей природи [22].

Очевидно, охарактеризоване вище розуміння цінностей природи не забезпечувало належного рівня екологічного виховання. Адже пріоритет пізнавальної цінності природи свого часу вможливив сприйняття ядерного вибуху як “гарної фізики”. Нівечення для отримання сувенірів красивих мінеральних наростів у печерах, винищення первоцвітів обумовлені певними

естетичними мотивами. Економічна цінність продуктів китобійного промислу змушувала нехтувати кількогадиною агонією тварин. Зрештою, практично-ціннісне ставлення до природи як до сукупності ресурсів поставило біосферу на межу існування. Акцент на санітарно-гігієнічній, рекреаційно-оздоровчій значущості природи може бути притаманним і її жорстко-антропоцентричному сприйняттю.

Низка науковців прагнула розширити коло базових цінностей природи, необхідних для ефективного екологічного виховання учнів. Зокрема, Т. Баранова, виходячи з того, що психологічним показником ціннісного ставлення школярів до природи є особистісна значущість вартостей природи, виділяла наступні цінності: економічну – здатність природи забезпечувати людину необхідними матеріальними благами; естетичну (вживався також термін “морально-естетична”, мовою оригіналу “нравственно-эстетическая”) – її здатність бути джерелом естетичної насолоди і натхнення, морального вдосконалення; пізнавальну, пов’язану зі здатністю природи виступати об’єктом пізнавальної діяльності людини, збуджувати в учнів відповідний інтерес; творчу (в оригіналі “созидательную”) – властивість природи бути для учнів об’єктом прикладення творчих зусиль, породжувати радість праці; рекреаційно-оздоровчу, коли природа сприймається як об’єкт для проведення дозвілля, відпочинку, спортивно-ігрових заходів, туризму [2]. Н. Пустовіт у процесі екологічного виховання школярів під час сільськогосподарської праці приділяла велику увагу розкриттю естетичної, гігієнічної, пізнавальної, моральної цінності як природи в цілому, так і її окремих об’єктів [19].

Зрештою, у монографії “Ставлення школярів до природи”, що підбила підсумок розвитку теорії екологічного виховання в СРСР, поряд із чотирма основними вартостями природи, про які йшлося вище, – пізнавальною, естетичною, практичною й економічною – названо її моральну цінність [15]. Проте аналіз змісту складових монографії свідчить, що така позиція не була послідовною. Принагідно зауважимо, що тогочасна етика виводила природу і природне за межі моральних оцінок. Неодноразово постулювалося, що моральним змістом можна наповнювати лише ставлення до природи, розглянутої крізь призму суспільних інтересів і цілей. Запропонований А. Швейцером (A. Schweitzer) принцип благоговіння перед життям відкидався як антисоціальний, оскільки не узгоджувався з пріоритетом “творчо-перетворюючого характеру ставлення людини до природи” [6, с. 31]. Тому, говорячи про моральну цінність природи, мали на увазі її потенціал бути підґрунтям моральної творчості людини, сприяти формуванню моральних якостей особистості.

Обмеженість ціннісного трактування природи у рамках радянської етики ілюструє й наступний приклад. Виведення природи з царини моральності логічно підвело В. Липицького до твердження про неприпустимість жалю і співчуття до тварин, оскільки ці почуття можуть призвести до екологічного дисбалансу. З огляду на неприйнятність для екологічного виховання, ця позиція не знайшла широкої підтримки навіть у офіційних філософських колах [1].

Під час розробки концепції екологічної освіти в незалежній Україні

ціннісний підхід до екологічного виховання зберігався й отримав подальший розвиток. Зокрема, Н. Пустовіт, Г. Білявський та В. Бровдій акцентували увагу на тому, що для формування екологічної культури особистості необхідно досягти розуміння не лише утилітарної цінності природи, а й її естетичної, санітарно–гігієнічної, науково–пізнавальної, рекреаційної, морально–етичної вартостей [18]. Прийнята Концепція екологічної освіти України передбачає виховання ставлення до природи як до універсальної цінності, що є джерелом задоволення естетичних, комунікативних, пізнавальних, рекреаційних та інших потреб особистості.

Зауважуючи, що формування особистості учня як суб'єкта культури починається з моменту фіксації ним ціннісної проблематики, Г. Тарасенко постулює необхідність звернення до категорії цінності для розуміння вихованцями сутності природи, її духовних вимірів, осмислення ними власної поведінки в руслі загальнолюдських ціннісних орієнтирів стосовно неї. Солідаризуючись із провідними розробниками теорії екологічного виховання [15], науковець зазначає, що екологічно цінні орієнтації (зберігаємо авторську термінологію) є універсальними: вони охоплюють властивості природи з огляду не лише на практичну вартість, а й враховуючи її пізнавальну, естетичну, моральну цінності. Лише за такої умови можна говорити про повноцінний аксіологічний потенціал у структурі екологічної свідомості особистості. Дослідниця також наголошує на соціальній цінності природи, яка визначається виробленими культурою моральними та естетичними імперативами, підкреслює необхідність трактування вітальної цінності природи не як сукупності її утилітарних значень, а як фундаментальної цінності, що містить моральні та естетичні вартості, забезпечується ними. Важливе місце в ієрархії цінностей природи посідає естетична вартість. Вона тісно пов'язана з моральною цінністю, оскільки сприяє виникненню й закріпленню екологічно виважених моральних норм [21].

Схожу позицію займає і З. Плохій. Дослідниця пропонує формувати екологічну культуру особистості через опанування вітальної цінності природи як фундаментальної вартості, що охоплює всі потенціали природи, необхідні для відтворення і продовження життя. Вона вказує, що природа має біологічну та соціальну значущість. Перша полягає в забезпеченні біологічної істоти всім необхідним для її нормальної життєдіяльності – повітрям, їжею, водою, та в утилітарному аспекті цінності – забезпеченні людей будівельними матеріалами, корисними копалинами, лікарськими рослинами тощо. Соціальна ж значущість визначається духовними цінностями природи – пізнавальними, естетичними, моральними [17].

В. Бровдій у навчальному посібнику для учнів старших класів ознайомлює їх зі значущістю природи, виділяючи низку аспектів охорони природи: господарсько–економічний, оздоровчо–гігієнічний, психолого–педагогічний, естетичний та науково–пізнавальний [16]. Як бачимо, автор фактично дає природі ціннісну характеристику, хоча й не користується аксіологічною термінологією.

Таким чином, можемо констатувати, що сучасні вітчизняні фахівці в царині екологічних освіти і виховання сповна використовують напрацювання

попередників у питанні цінностей природи та розвивають їх, акцентуючи увагу на значущості природи для духовного життя людини.

Вважаємо, що для розвитку теорії екологічного виховання буде продуктивним і звернення до осмислення розробки проблеми цінностей природи в екологічній етиці. Зокрема, варто ознайомитися з трактуванням проблеми цінностей природи сучасними екофілософами – Б. Каллікоттом (J. B. Callicott), С. Келлертом (S. Kellert), Х. Ролстоном III (H. Rolston III), Ю. Харгроувом (E. Hargrove) та ін. Усталеній етичній позиції, для якої характерне сприйняття природи крізь призму інтересів суспільства, екофілософія протиставляє акцент на внутрішній цінності природи – її самоцінності. Як зазначає Х. Ролстон III, “Ведмеді грізлі, чубаті дятли, просто ділянки дикої природи – всі вони мають право на продовження існування в ім’я їх самих, просто за те, чим вони є: нашими сусідами й “країнами чудес” на Землі” (цит. за [4, с. 88]). Сформульована А. Нейссом та Дж. Сешенсом (A. Naess & G. Sessions) платформа глибинної екології починається пунктом про рівність внутрішньої цінності життя й процвітання людини та інших форм життя на Землі. Е. Мак Лафлін (A. McLaughlin), який назвав цю платформу спільною позицією тих, хто цінує всю природу, вважає, що життя в указаному контексті слід розуміти широко, включно з річками, ландшафтами, екосистемами [13].

Відзначимо, що визнання самоцінності живої природи закріплене Декларацією (Хартією) Землі, задуманою як універсальний кодекс поведінки держав і окремих людей стосовно природи: “будь-яка форма життя має свою цінність незалежно від корисності, яку являє для людства” [7, с. 6]. Проект Декларації Землі затверджено Міжнародною комісією 2000 р., того ж року прийнято сесією Генеральної Асамблеї ООН на Самміті тисячоліття і 2002 р. ратифіковано державами – членами ООН. Цю ідею відображено і в попередньому документі ООН аналогічного характеру – Всесвітній хартії природи (1982 р.). Попри представленість у низці праць вітчизняних дослідників (назвемо хоча б уже згадуваних Н. Пустовіт, Г. Тарасенко), ідея самоцінності природи ще не набула поширення у вітчизняній теорії екологічного виховання.

Окрім наголосу на самоцінності природи, екофілософи суттєво розширили номенклатуру цінностей природи, привертаючи особливу увагу до її нематеріальних вартостей. Ще Г. Д. Торо (H. D. Thoreau) писав, що первозданні ліси й болота народжують не лише хліб і картоплю, а й поетів та філософів прийдешніх часів, вказував на значення природи як невід’ємного тла історичних подій: “Ми зрубали кілька старих дубів, які були свідками історії міста від індіанців до білих, а в музеях зберігаємо сумку для патронів британського солдата 1755 року” (цит. за [4, с. 126]). О. Леопольд (A. Leopold) розкрив значущість вікових дерев як свідків історії в нарисі “Міцний дуб”, а його есе “Дика природа в американській культурі” присвячене впливу дикої природи як на побут, так і на духовні здобутки народів [12]. Х. Ролстон III виразив цю значущість через поняття сакраментальної й історичної цінностей, а також цінності культурної символізації: “Білоголовий орлан символізує національний власний образ і

прагнення (свобода, міць, краса)... Яким буде вплив на американські надії й прагнення, якщо білоголовий орлан зникне?" [8, с. 8]. Всього розроблена філософом номенклатура цінностей природоохоронних територій налічує 12 основних і 5 додаткових вартостей.

В Україні та на суміжному культурному просторі провідним фахівцем з проблеми цінностей природи в екофілософії є В. Борейко. Систематизувавши, узагальнюючи та розвиваючи розуміння цінностей природи в екологічній етиці, природоохоронець визначив їх як суб'єктивну оцінку значення природи, що мотивує людську поведінку, та запропонував класифікацію, яка налічує понад два десятки вартостей. Абсолютна більшість із них – неекономічні (нематеріальні) [3]. Свідченням вагомості доробку науковця для екологічного виховання є його використання у монографії В. Ясвіна "Психологія ставлення до природи" [23] та участь фахівця в написанні навчального посібника "Основи стійкого розвитку", що вийшов друком у рамках міжнародної програми екологічних проектів [14]. В. Борейко також підготував посібник з викладання екологічної етики в старших класах. Поняття цінностей природи в ньому розкрито з посиланням на Х. Ролстона III на прикладі 9 найпоширеніших вартостей: господарської, естетичної, духовної, релігійної, екологічної, наукової, виховно-освітньої, рекреаційної та внутрішньої (самоцінності) [5]. Загалом, порівняння праць низки екофілософів засвідчує, що трактування ними вартостей природи, попри кількісні й термінологічні відмінності, в основних рисах є зіставним.

Задля об'єктивності мусимо вказати, що поняття цінностей природи сприймається філософами неоднозначно. Зокрема, Є. Лебедев, полемізуючи з Б. Каллікоттом, прирівнює вираз "внутрішня цінність природи" до псевдоречення, складеного з порушенням правил синтаксису і тому позбавленого сенсу. Посилаючись на класичні праці І. Канта (I. Kant), Г. Ріккєрта (H. Rickert), М. Шелера (M. Scheler), дослідник стверджує, що природа ціннісно індиферентна і може виступати хіба що як благо, та й то не завжди [11]. Вважаємо цю заяву виявом характерного для аксіології плюралізму, тим більше, що благо трактується сучасними філософами як найзагальніше поняття для позначення позитивної цінності.

Висновки. Вивчення практики застосування поняття цінностей природи в екологічній освіті засвідчує, що за допомогою нього можливо досить повно охарактеризувати екологічну спрямованість навчально-виховного процесу. Підтвердженням сказаного є також аналіз екологічного виховання у педагогічній спадщині В. Сухомлинського, здійснений нами на основі використання терміну "цінності природи" [10].

Аналіз вживання поняття "цінності природи" в теорії екологічного виховання від початку 1980-х рр. до сьогодення, доробку зарубіжних та вітчизняних екофілософів дозволяють нам пропонувати як базові для забезпечення екологічного виховання такі суб'єктні цінності природи: вітальну / валеологічну (санітарно-гігієнічну й рекреаційну), господарську (практично-економічну), пізнавальну, моральну, історико-культурну, громадянсько-патріотичну, естетичну, самоцінність. Оскільки у формуванні мотивації екологічно виваженого ставлення до природи відіграють

непрагматична взаємодія з природними об'єктами, їх суб'єктне сприйняття [23], особливу увагу слід приділяти опануванню школярами нематеріальних цінностей природи, усвідомленню її самоцінності.

Література:

1. Александрова Р. И. Экология и мораль / Р. И. Александрова, А. В. Смольянов. – М.: Знание, 1984. – 64 с.
2. Баранова Т. Б. Психологические особенности ценностного отношения школьников к природе (на материале 4–10 классов): дис. ... канд. психол. наук: 19.00.07 / Баранова Татьяна Борисовна. – К., 1984. – 180 с.
3. Борейко В. Е. Прорыв в экологическую этику / В. Е. Борейко. – 4-е изд., доп. – К.: Киевский эколого–культурный центр, 2005. – 208 с.
4. Борейко В. Е. Философы дикой природы и природоохраны / В. Е. Борейко. – 2-е изд., доп. – К.: Киевский эколого–культурный центр, 2004. – 160 с.
5. Борейко В. Е. Экологическая этика в школе : учеб. пособие / В. Е. Борейко. – К.: Киевский эколого–культурный центр, 2004. – 92 с.
6. Гусейнов А. А. Отношение к природе как нравственная проблема / А. А. Гусейнов // Философские науки. – 1975. – № 5. – С. 27–32.
7. Декларация Земли = Хартия Земли // География и экология в школе XXI века. – 2008. – № 6. – С. 5–10.
8. Захлебный А. Н. Школа и проблемы охраны природы: Содержание природоохранительного образования / А. Н. Захлебный; предисл. И. Д. Зверева. – М.: Педагогика, 1981. – 184 с.
9. Зверев И. Д. Экология в школьном обучении. Новый аспект образования / И. Д. Зверев. – М.: Знание, 1980. – 96 с.
10. Копилець Є. Цінності природи у педагогічній спадщині В. О. Сухомлинського / Є. Копилець // Сучасна молодь: крок у майбутнє: Матеріали I Міжнарод. наук.– пр. конференції для студентів та аспірантів. – Суми: СумДПУ ім. А. С. Макаренка, 2006. – С. 145–148.
11. Лебедь Е. А. Введение в феноменологию природы: монография / Е. А. Лебедь. – К.: Изд. ПАРАПАН, 2006. – 268 с.
12. Леопольд О. Календарь песчаного графства / О. Леопольд; пер. с англ. И. Г. Гуровой под ред. А. Г. Банникова. – 2-е изд., стереотип. – М.: Мир, 1983. – 248 с.
13. Мак Лафлин Э. Сердце глубинной экологии / Э. Мак Лафлин // Гуманитарный экологический журнал. – 2008. – Т. 10, вып. 2. – С. 112–116.
14. Основи стійкого розвитку: навч. посібник / за заг. ред. Л. Г. Мельника. – Суми: ВТД “Університетська книга”, 2005. – 654 с.
15. Отношение школьников к природе / [Захлебный А. Н., Зверев И. Д., Кудрявцева Е. М. и др.; под ред. И. Д. Зверева, И. Т. Суравегиной]. – М.: Педагогика, 1988. – 128 с.
16. Охорона природи: посібник для учнів ст. класів / В. М. Бровдій, Н. В. Вадзюк, А. Д. Гончар та ін.; за ред. В. М. Бровдія. – К.: Генеза, 1997. – 152 с.
17. Плохій З. П. Виховання у дітей дошкільного віку вітальної цінності природи / З. П. Плохій // Морально–духовний розвиток особистості в сучасних умовах (Теоретико–методичні проблеми виховання дітей та учнівської молоді): зб. наук. праць. – К.: Пед. думка, 2000. – Кн. I. – С. 36–41.
18. Пустовіт Н. А. До концепції неперервної екологічної освіти та виховання в Україні / Н. А. Пустовіт, Г. О. Білявський, В. М. Бровдій // Проблеми освіти. – К.: ІЗМН, 1996. – Вип. 4. – С. 5–12.
19. Пустовит Н. А. Экологическое воспитание школьников в процессе обучения

- сельскохозяйственному труду: дис. ... канд. пед. наук: 13.00.01 / Пустовит Наталия Афанасьевна. – К., 1988. – 197 с.
20. Ролстон III X. Оценка ценностей охраняемых природных территорий / X. Ролстон III // Гуманитарный экологический журнал. – 2005. – Т. 7, вып. 4. – С. 2–28.
 21. Тарасенко Г. С. Природа як цінність у контексті актуальних проблем екологічного виховання / Г. С. Тарасенко // Цінності освіти і виховання: наук.–метод. зб. / за заг. ред. О. В. Сухомлинської. – К., 1997. – С. 205–209.
 22. Экологическое образование школьников / [А. Н. Захлебный, И. Д. Зверев, Е. М. Кудрявцева и др.; под ред. И. Д. Зверева, И. Т. Суравегиной]. – М.: Педагогика, 1983. – 160 с.
 23. Ясвин В. А. Психология отношения к природе: [монография] / В. А. Ясвин. – М.: Смысл, 2000. – 456 с.

О. Кузнецова

ФОРМУВАННЯ ВЧИТЕЛЯ НАРОДНОЇ ШКОЛИ В ПЕДАГОГІЧНІЙ СПАДЩИНІ М.О. КОРФА

У статті аналізуються позиція та внесок М.О. Корфа в проблему підготовки вчителів для земської народної школи.

Ключові слова: *учительська семінарія, земська школа, учительський з'їзд.*

Реформування системи освіти в Україні, нові завдання, що стоять перед школою, гуманізація процесу навчання вимагають вироблення нових підходів до питань підготовки вчителя та його особистісних якостей і педагогічної майстерності [1, 5, 8]. У зв'язку з цим актуальним і продуктивним є аналіз надбань вітчизняної прогресивної педагогіки, що відзначається значним, методологічним, виховним та гуманістичним потенціалом, у тому числі й щодо підготовки вчителів.

Питання підготовки вчителів, форми й методи їхнього навчання розглядалися відомими педагогами XIX ст. К.Д. Ушинським, М.Ф. Бунаковим, В.І. Водовозовим. Велику увагу цьому питанню надавав і М.О. Корф.

Аналіз педагогічних праць М.О. Корфа свідчить, що він вважав питання підготовки нового вчителя одним з основних завдань педагогічної науки, запорукою успішної роботи нової школи. Аналіз змісту праці „Наше школьное дело” показав, що питання створення вчительських семінарій та їх програма гостро стояло в кінці 60–х і впродовж 70–х років дев'ятнадцятого сторіччя. Дана проблема стала однією з основних у публіцистичній діяльності М.О. Корфа, їй присвячено відразу декілька статей „Нашего школьного дела”. Пояснюючи читачам важливість підготовлених учителів для розвитку початкових народних шкіл, педагог характеризує проблему як наріжний камінь всієї справи народної освіти. Він зазначає, що нарешті з'явилось розуміння, що там, де немає вчителів, і навчати нікому. Мати ж школу *для відомості* – означає одурювати уряд, морочити суспільство і відштовхувати від школи селян, тільки меншість яких встояла проти впливу минулого й прагне освіти [4, с. 221].

Всупереч розпорядженню Міністерства народної освіти про те, що сільськими вчителями можуть бути священики, М.О. Корф звертається до реальної практики розвитку шкільної справи. Він доводить, що у священика

бракує часу на викладання і що для початкової школи необхідні спеціально підготовлені вчителі.

Виходячи з такого переконання, обґрунтованого фактами з реальної практики, автор доходить висновку, що вчительські семінарії повинні утримуватися на кошти держави й земства. Їхній учбовий курс, повідомляючи про можливість більше реальних знань, застосовних у сільському побуті, повинен пристосовуватися до тієї сфери, серед якої доведеться діяти вчителю [4, с. 229].

Пишучи про програму вчительської семінарії, педагог наводить декілька проектів програм, запропонованих земствами, які істотно відрізняються за рівнем і кількістю предметів, що викладаються. Не заперечуючи педагогічного ідеалу, автор більше схиляється до практично здійсненої програми, яка спиралася б на грамотно складений кошторис витрат.

Радикальним нововведенням М.О. Корфа у розуміння програми вчительської семінарії з'явилося підкреслюване положення про те, що вона повинна бути розвитком програми народної школи. М.О. Корф був свідомий того, що „ще важливіше, <...> влаштовуючи вчительську семінарію, поліпшити *початкову* школу, вважати її першим ступенем, першою ланкою *одного* ланцюга, тим зародком, що в подальшому представляє вчительську семінарію [4, с. 235]”.

Сполучною ланкою між початковою школою й учительською семінарією М.О. Корф бачить недільні повторювальні школи, що дають майбутньому педагогу цінний методичний досвід у навчанні дорослих. Він пише, що учні початкових шкіл, розумно організованих, не можуть, закінчуючи навчання у 12 років, перейти безпосередньо в учительську семінарію за своїм віком. А за 4 роки вони можуть забути багато що з пройденого. Тому необхідно, щоб особи, які *закінчили курс* у початковій школі, з'являлись протягом чотирьох років, до вступу їх до вчительської семінарії, для недільних повторень. Це дало б вихованцям учительської семінарії чудову нагоду вправ у навчанні *дорослих*, у викладанні в *недільних школах*, яке багато в чому відрізняється від навчання в початковій школі [4, с. 236–237].

Разом з тим, педагог зазначає, що до 1872 року питання про необхідність учительських семінарій остаточно вирішилося на користь їх створення за прикладом розвинених країн Європи. Проте суперечки про програму та час навчання все ще ведуться.

До програми підготовки вчительської семінарії М.О. Корф вважає за доцільне ввести лекції з антропології та методики. Вони в його розумінні виступають педагогічними дисциплінами, що становлять важливу частину загальної підготовки вчителя. Зокрема, звертається увага на розбір методики проведення уроків і її колективне обговорення, на відстоювання майбутніми педагогами своєї точки зору. Про зацікавленість М.О. Корфа проблемою відкриття й функціонування вчительських семінарій свідчить також стаття про Новгородську і Московську земські вчительські семінарії. У ній висловлена основна неодноразово повторювана позиція кінця 60–х початку 70–х років, що „підготовку вчителів слід вважати наріжним каменем усієї народної освіти [4, с. 193]”.

Таким чином, дослідження педагогічних поглядів М.О. Корфа на підготовку народних учителів за допомогою вчительських семінарій дозволяє дійти висновку, що, намагаючись відповісти на поставлені самим життям питання, педагог постійно шукав сполучну ланку між народною школою та вчительською семінарією. Отже, маємо підстави стверджувати, що в цьому М.О. Корф виражав свою концепцію безперервної освіти. Такий підхід був, поза сумнівом, новаторським і творчим, відображав прагнення поліпшити матеріальні й побутові умови як учня, так і вчителя народної школи. Він також сприяв залученню в вчительські семінарії кращих народних сил.

Далі зазначимо, що аналіз літератури дає підстави стверджувати, що М.О. Корф був ініціатором такої форми навчання вчителів, як вчительські з'їзди [7, с. 84]. Оскільки почин М.О. Корфа був новим для російської педагогіки, то його пропозиції з організації вчительських з'їздів представляють безперечний інтерес. Насамперед, на думку педагога, керівник з'їзду має ознайомитися з підготовкою своїх слухачів. Заняття з'їзду повинні бути так організовані, щоб і найменше підготовлені його учасники могли винести для себе користь [3, с. 34].

Корф припускає, що з розвитком рівня освіти вчителів видозміниться й програма вчительського з'їзду. Проте він не рекомендує відкладати проведення й організацію вчительських з'їздів на майбутнє й наполягає на безпосередній користі, яку вони дають. Розширюючи світогляд народного вчителя, допомагаючи йому подолати виникаючі методичні, виховні та педагогічні проблеми, такі з'їзди та курси допомагають становленню народної школи нового типу.

Проведене дослідження виявило, що з'їзди М.О.Корфа мали великий вплив на розвиток вітчизняної педагогічної думки й були високо оцінені сучасниками. Так, приміром відомий діяч світи М.Ф. Бунаков писав, що ніяка вчительська семінарія не може дати працівникам школи того, що давали ці з'їзди, які збуджували в них енергію, натхнення та вчительську творчість [2, с. 342]. Позитивну оцінку цього напрямку діяльності М.О. Корфа дають і сучасні науковці [3, 6].

Отже, маємо підстави стверджувати, що М.О. Корф зробив певний внесок у питання підготовки вчителів для народної школи. Форми й методи їхнього навчання можуть бути творчо використані й у розробці концепційних засад освіти сучасного вчителя.

Література:

1. Бойко А.М. Виховання людини : нове і вічне / Алла Бойко. – Полтава : Техсервіс, 2006.
2. Бунаков М.Ф. Избранные педагогические сочинения / [введ. ст. проф. В.З. Смирнова]. – М. : АПН РСФСР, 1953.
3. Вдовенко В.В. Проблеми початкової освіти України в роботі педагогічних з'їздів (1861 – 1920 р.р.) : автореф. дис. на здобуття наук. ступеня канд. пед. наук: спец. 13.00.01 „Загальна педагогіка та історія педагогіки” / В.В. Вдовенко. – К., 2005.
4. Корф Н.А. Наше школьное дело. Сборник статей по училищеведению / Барон Н.А. Корф. – М., 1873.

5. Нечепоренко Л.С. Педагогічні технології виховання. Спецкурс / Нечепоренко Лідія Сергіївна. – Х. : ХНУ, 2005.
6. Паначин Ф.Г. Педагогическое образование в России : (историко–педагогические очерки) / Ф.Г. Паначин. – М. : Педагогика, 1979.
7. Протоколы Александровского уездного земского собрания очередной сессии 10–17 сентября 1869 г. – Екатеринбург, 1869.
8. Саяпіна С.А. Особистість майбутнього педагога в контексті вищої освіти / Саяпіна С. // Гуманізація навчально–виховного процесу : [зб. наук. праць. – Вип. XL / за заг. ред. проф. В.І. Сипченка]. – Слов'янськ : Видавничий центр СДПУ, 2008. – С. 66–68.

Е. Моцовкіна

ОСОБЕННОСТИ КОНФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ НАЦИОНАЛЬНЫХ МЕНЬШИНСТВ КРЫМА В 19 – НАЧАЛЕ 20 ВЕКА

Актуальность данной статьи обусловлена тем, что в Крым является многонациональный регион. В 19 – начале 20 века образование имело конфессиональный характер. Образование важное стратегическое направление любого народа. Образованность населения определяет уровень развития нации, ее культуру. С точки зрения философии «образование» рассматривается как «общий духовный процесс формирования человека и результата этого процесса – духовного облика человека».

В педагогическом словаре образование рассматривается как совокупность знаний приобретенных в процессе обучения, как процесс усвоения знаний, общий уровень знаний.

Цель статьи показать особенность и роль конфессионального образования национальных меньшинств Крыма в 19 начале 20 века.

В данной статье мы предлагаем рассмотреть особенности конфессионального образования в болгарских, немецких, греческих учебных заведениях.

Исследуя проблему развития конфессиональных учебных заведений, мы видим, что образование имело сугубо религиозный характер.

В болгарских поселениях Крыма учебные заведения были открыты при местных церквях. Расходы на содержание выделялись из бюджета церковно–приходских попечительств. Обучение здесь велось по плану, исходя из «дидактических указаний программ и объяснительных к ним записок, изданных Святейшим Синодом» [1].

Главными в церковно-приходских училищах являлись предметы, имеющие нравственно–воспитательное значение, и прежде всего закон Божий. Читали его в основном весной, кроме того, учащиеся должны были посещать Храм Божий во все воскресные, праздничные дни в сопровождении своих учителей. Под их надзором ученики находились в церкви « в течение всего времени вечернего и утреннего Богослужения, и стояли там, в определенном порядке» [2,с.128].

Церковно–приходские отличались от начальных народных (министерских) училищ губернии лишь характером и методами обучения.

Цель – « выпустить из школы в жизнь грамотных детей с добрыми и благочестивыми навыками». Тем не менее образовательный уровень в

церковно-приходських училищах считался несколько выше, чем в народных. Это объяснялось большой Синодальной субсидией, которая давала возможность «улучшить материальное положение учащихся и удержать этим их от перехода в другие ведомства» [2, с.19].

Все церковно-приходские училища губернии подчинялись епархиальному училищному совету, который имел несколько уездных отделений. Так, например, членом Феодосийского уездного отделения совета был священник церкви Вознесения и законоучитель Кишлавской церковно – приходского училища с 1886 по 1904 г. Григорий Юрченко, а Симферопольского уездного отделения – учитель Балта – Чокракского училища Христо Бояджие. Главной их обязанностью было «посещение, осмотр и наблюдение других церковно-приходских школ уезда» [1, с.5].

Церковно-приходские школы имелись в трёх болгарских колониях полуострова – Кишлав, Балта – Чокрак и Ново – Николаевка. Все они были открыты в 1886 году. Помещения предоставляли в основном общины, за исключением Кишлавской школы, которая размещалась в здании, принадлежавшем местной церкви. Средства на содержание поступали из нескольких источников: церковное попечительство, Епархия, плата за обучение или средства сельской общины. Святейший Синод помогал лишь Балта–Чокракской школе, примерно 40 рублями в год. 50 рублей поступали от попечителя Фёдора Топазова, 60 рублей – от общины или частных пожертвований [2, с.9].

Большая часть средств (180 рублей в год) на содержание Кишлавской школы поступала от церковно – приходского попечительства, поэтому его глава также являлся и попечителем школы. 125 рублей на содержание школы выделяло сельское общество, а 9 рублей – была символическая плата за обучение её учеников. Что касается Новониколаевской школы, то она полностью находилась на содержании местного сельского общества [1].

Продолжительность учебного года во всех школах была одинаковой – 8 месяцев. Занятия начинались 15 сентября и заканчивались 1 мая. Количество учеников в церковно-приходских, в отличие от народных школ, было небольшим. В 1892 году в трёх церковно-приходских школах болгарских колоний Крыма обучалось всего 93 ученика (61 мальчик и 32 девочки).

Открытая в 1862 году при церкви Преподобной Марфы в селе Марфовка Школа грамоты в 1914 году была преобразована в церковно–приходское училище, а местное одноклассное народное училище стало двухклассным.

Таким образом, к 1915 году в 15 из 19 сёл Крыма, где компактно проживали болгары, имелись собственные школы, а в колониях Кишлав и Марфовка по два училища – народное и церковно – приходское.

Характеристика немецких учебных заведений. Вскоре после включения Крыма в состав Российской империи Екатерина II пригласила жителей Западной Европы переселяться в свои новые причерноморские владения. Переселенцам оказывалась помощь организационного плана, предоставлялась земля, налоговые и другие льготы [1, с.3].

Призыв Екатерины II нашёл отклик. Первые выходцы из Западной Европы появились в Крыму в 1787 году. 233 переселенца из Швейцарии

(немецкого происхождения) в 1804 году разместились в районе Судака. В 1805 году возникли немецкие колонии Нейзац, Розенталь, Фриденталь в Симферопольском, Гиельбрун, Герценберг в Феодосийском уездах. Селились немцы также в Симферополе, Феодосии и в других крымских городах, где занимались ремесленным производством и торговлей.

Вторая волна немецкого переселения приходится на 1862 – 1870 годы, когда после Крымской войны в связи с массовой эмиграцией татар в Турцию на полуострове оказалось более 100 тыс. десятин свободной земли. В это время немцы переселялись в Крым не столько из Германии, сколько из материковых уездов Таврической губернии (здесь они разместились в предшествующий период). Правительство предоставляло им по сравнению с украинскими и русскими переселенцами различные льготы и привилегии.

В итоге поток немецких переселенцев был весьма значительным. Это привело к заметному увеличению доли немцев среди населения полуострова, особенно в степных уездах. В Симферопольском уезде в 1915 году было 119 немецких поселений, в которых проживало 5 812 человек, в Евпаторийском – 91 поселение с 7 588 жителями. В 1915 году немецкое население Крыма составляло 30 127 человек [1, с.4].

Отличительной чертой немецких поселений была их замкнутость и обособленность от других национальных групп, проживающих на полуострове. Одной из причин этого было то, что немцы, считая себя представителями более высокой, западноевропейской культуры, пренебрежительно относились к местным жителям и избегали с ними контактов. Немцы поддерживали постоянную связь только со своей бывшей родиной.

Действительно, они отличались более высоким культурным уровнем по сравнению с другими национальными группами. Это проявлялось не только в материальном производстве, но и в духовной сфере.

Уровень грамотности среди немцев был выше. В каждом их поселении был дом, выделенный под школу. Учились не только мальчики, но и девочки, которые в 1889 году составляли 42,2% всех учащихся [1, с.4].

Система образования имела цель в первую очередь обучить детей чтению, письму и счёту, а также привить им религиозное мировоззрение. В школах изучались немецкий язык, элементарная математика, церковная история, основы вероисповеданий. Давались учащимся также представления о климате и географии, о немецком культурном наследии. Проводились ознакомительные экскурсии в различные районы полуострова [1, с. 4].

Много лет образование в немецких школах строилось без всяких связей с системой просвещения в Российской империи. Так было до 1871 года, когда организация образования в немецких колониях была взята под контроль министерства народного образования. Немецкие школы в Крыму в 1881 году были подчинены местным губернским и уездным учреждениям, ведавшим просвещением.

Однако заметная перестройка образования в немецких школах началась лишь в 1897 году – после соответствующего постановления правительства, предусматривавшего обязательное преподавание в школах немецких

переселенцев русского языка и всех предметов на русском языке. Исключение было сделано только для изучения родного языка и религии [1, с.5].

Понятно, что это вызвало резкое недовольство среди крымских немцев. В многочисленных петициях, адресованных императору и правительственным учреждениям, они требовали, чтобы преподавание в школах немецких поселений велось, как и раньше – только на немецком языке. В 1907 году в школах немецких поселений в основном было восстановлено преподавание на родном языке. Русский язык употреблялся только при изучении русского языка, российской истории и географии.

Преобразования, произведённые в конце XIX – начале XX века в школах немецких поселений, мало изменили их религиозный характер. В них по-прежнему много внимания уделялось изучению церковной истории, библии, катехизиса. В школьной книжке для чтения естественные, географические и исторические знания излагались с теологической точки зрения. Сама жизнь человека рассматривалась как постоянное стремление к богу [1, с.5].

В немецких поселениях преобладали начальные школы, в которых дети получали элементарное образование. Это диктовалось меннонитской догмой «все меннониты – проповедники – миряне». В соответствии с этим каждый меннонит был обязан уметь читать и толковать библейские тексты. С другой стороны, церковные лидеры немецкого населения опасались, что расширение образования приведёт к нежелательному свободомыслию, поколеблет религиозное мировоззрение их паствы. В немецких поселениях были также училища, где готовились преподавательские кадры для начальных школ и писари. Но не все учителя начальных школ были выпускниками училищ: В 1889 году 15,8% их имело домашнее образование [1, с.5].

Немецкие поселенцы считали подготовку учителей для школ и писарей важным делом. Поэтому после 1907 года ими был создан специальный фонд в 50 тыс. рублей для финансирования деятельности училищ.

Среднее образование в училищах было поставлено достаточно хорошо. Все училища были обеспечены преподавательскими кадрами, имели просторные классы, библиотеки – учительскую и ученическую, необходимые наглядные и учебные пособия.

В школах и училищах немецких поселений обучались только немцы. Представители других национальных групп, проживавших в Крыму, в них не допускались. Характерен такой пример. Когда в 1913 году в Евпаторийском уезде было закрыто земское Каракаджавское училище, земская управа приложила немало стараний, чтобы перевести из него пять русских учеников в немецкое училище. Однако сделать это не удалось: немцы категорически отказались их принять [1, с.6].

У немецких колонистов были и специальные училища служителей культа. В церковном немецком училище, находившемся в Симферополе, в начале XX века постоянно обучалось 25 учеников. Содержалось оно за счёт немецкой общины и на средства прихода. Кроме того, городские власти предоставляли ему ежегодную субсидию в размере 100 рублей [1, с.6].

Показательно, что крымские немцы в начале XX века были грамотнее по-русски, чем сами русские, проживавшие на полуострове: 51 % мужчин и 32 % женщин умели писать и читать по-русски. Среди русских эти показатели соответственно составляли 37 % и 16 %.

Общий высокий уровень грамотности способствовал тому, что немецкое население выписывало немало различных газет и журналов преимущественно из Германии.

Краткая характеристика греческих учебных заведений. Болгарская школа – это продукт многовековой культуры. Этим объясняется религиозный характер образования. Основным в процессе образования болгар переселенцев является обучение всех детей. Особенностью болгарской школы является то, что она содержалась исключительно на местные средства колоний, сельских общин. Духовное ведомство периодически вносила поправки в организацию учебного процесса в церковно-приходских школ. Так, было выработано требование о сокращении школьной программы и продолжительности учебного года.

Развитие церковно-приходских школ шло медленно, это связано прежде всего с финансированием. Положительную роль в развитии церковно-приходских школ сыграло новое законодательство «Правила о церковно-приходских школах» 1884 года.

Размещались церковно-приходские школы преимущественно в церковных сторожках. Нередко встречались проходные классы. Иногда в одном здании размещались две школы: мужская и женская церковно-приходская школа и школа грамоты. Такие учебные заведения в основном были одного и двух классов. Число классов соответствовало числу учеников [3].

Что касается непосредственно самих учебных заведений то в 1811 году в Феодосии было открыто уездное училище, в котором школьники обучались греческому и турецкому языкам. Состав учащихся был чрезвычайно интернационален: греки, армяне, татары, русские, украинцы, поляки, итальянцы.

К этому времени относится создание Карасубазарского греческого и Бахчисарайского приходского училищ, содержавшихся на пожертвование местных греков. 22 августа 1830 года открылось уездное училище в Керчи, в котором по уставу преподавание « греческого языка обоих наречий» было обязательным. В крымских городах, где в учебных заведениях не был официально введён греческий язык, местная община приглашала учителей для частных занятий. Так, например, писали об этом евпаторийские греки: « ... Мы полагаем первоначальным богом ... изучение греческой грамоты ... « для сей цели мы совокупными силами наняли обучать детей наших (25 душ мужского пола) греческому языку, Закону Божию и арифметике турецкоподданного грека Панайота Кирьякиди Триполити» [2, с.17].

Таким образом, конфессиональные учебные заведения по своему характеру, будучи религиозными, воспитывали личность с сформированным мировоззрением, осознанием норм морали и религии, сложившихся отношений между поколениями. Такого рода учебные заведения дали возможность получить образование и духовное воспитание разным слоям населения национальных меньшинств Крыма.

Литература:

1. Отчеты Феодосийской уездной земской Управы за 1914 год.– Феодосия. 1915. – 27 с.
2. Историко–этнографическая выставка. Греки Крыма в 18 – начале 20 века. Путеводитель. Симферополь, 2004. – 17 с.
3. Сборник по школьной статистике. Выпуск 2. издание Таврического Земства. Симферополь. – 1905. – 93 с.

Г. Погромська

ІСТОРИКО–ПЕДАГОГІЧНА РЕТРОСПЕКТИВА РОЗВИТКУ РЕЛІГІЙНОЇ ОСВІТИ В АНГЛІЇ

У статті здійснено історико–ретроспективний аналіз розвитку та становлення релігійної освіти в Англії, розглянуто еволюцію відокремлення школи та церкви.

Ключові слова: *релігійна освіта, світська освіта, духовно–моральний ідеал, релігійна традиція.*

The article is devoted to historical–retrospective analysis of development of religious education in England. It gives the possibility to consider the process of separation of school and church.

Key words: *religious education, secular education, moral ideal, religious*

Постановка проблеми у загальному виді та її зв'язок із важливими науковими або практичними завданнями. Кожна епоха в історії людства створює свій духовно–моральний ідеал, формує власну систему цінностей. Відбувається це з урахуванням історичних умов, соціальних, політичних та економічних потреб суспільства. Значну роль у цьому процесі завжди відігравала релігійна освіта, усвідомлення ролі та значення якої на сучасному етапі викликає нагальну потребу дослідження, наукового осмислення та узагальнення здобутків педагогічної думки у цій галузі.

Виділення невирішених раніше частин загальної проблеми, котрим присвячується стаття. Для України, склад населення якої вирізняється поліетнічністю та поліконфесійністю, актуальним є вивчення досвіду Великої Британії у галузі впровадження релігійної освіти, оскільки саме вона однією з перших запровадила неконфесійний підхід до вивчення релігії. Як і в більшості європейських країн, школа та церква тут були щільно пов'язані протягом усієї історії становлення християнської цивілізації. Більше того, як визнає Н. Смарт, світська шкільна освіта бере початок від освіти релігійної [1, с. 7]. Утім, сам факт існування школи та церкви як самостійних інститутів дає право казати про їх незалежний характер і робить актуальним дослідження історичних витоків, передумов формування та становлення релігійної освіти у Великій Британії (зокрема в Англії).

Формулювання цілей статті (постановка завдання). Тому мета даної статті – простежити еволюцію релігійної освіти в Англії з часів Середньовіччя до наших днів, спираючись на три фактори: хронологічний, ступінь відокремленості школи й церкви та вплив церкви на виховання духовно–моральних якостей особистості.

Аналіз останніх досліджень та публікацій, в яких започатковано розв'язання даної проблеми та на які спирається автор. Процеси розвитку та становлення освіти у зарубіжних країнах висвітлюють у своїх працях Н. Абашкіна А. Джуринський, Б. Вульфсон, З. Малькова, Б. Мельниченко, Л. Пуховська, І. Тараненко та інші. Дослідження А. Барбариги, І. Марцинківського, А. Парінова, Н. Федорової присвячені аналізу основних напрямів реформування освітньої системи Великої Британії, вивченню процесів модернізації змісту освіти і методів навчання, характеризують різні педагогічні школи, співвідношення загальнолюдського та національного у вирішенні освітньо-виховних проблем. Між тим, проблеми розвитку та становлення релігійної освіти у Великій Британії у цих працях не досліджувалися.

Виклад основного матеріалу дослідження з повним обґрунтуванням отриманих наукових результатів. Активний розвиток освіти розпочинається в Англії під впливом ідей Відродження та Реформації, проте база для цього була закладена ще за часів Середньовіччя.

Саме тоді відбулася заміна рабовласницької формації феодальною. Цей процес супроводжувався значною суспільно-політичною кризою, яка призвела до зміни світогляду: античний світогляд поступився християнському, офіційною ідеологією став аскетизм. Звідси цілком зрозумілий перегляд традиційних поглядів на сутність і призначення людини, переосмислення античної традиції. Як наслідок, нова система освіти та виховання, яка почала закладатися у часи раннього Середньовіччя, носила суто релігійний характер, а поняття “виховання цінностей”, духовно-моральне виховання навіть не розглядалося поза межами релігійної освіти.

Характерною рисою цього періоду є незаперечний авторитет церкви, який поширюється на всі сфери буття. Церква практично монополізувала духовне життя суспільства й спрямувала виховання у релігійне русло. Педагогічна думка, яка до цього розвивалась у лоні філософії, стала складовим елементом теології. Як зазначив П. Гуревич, в античному світі людина розглядалася як частка космосу, а тепер вона оцінювалася, розмірювалася через основоположення релігії з ідеєю особистого абсолютного Бога, який надає знання про себе через Одкровення [2]. Як наслідок, виховання та освіта носили суто релігійний характер, утворювали єдине ціле, а світогляд усіх соціальних верств, незалежно від місця та ієрархії, формувалася у традиціях християнської релігії, спираючись на запропонований нею духовно-моральний ідеал. Утім, якщо взяти до уваги, що це був період зародження державності, то означений факт є суто позитивним, оскільки релігійні істини об'єднували суспільство та підтримували цю єдність.

Починаючи з IV і до XIII століття в Західній Європі, і зокрема в Англії, практично не існувало іншого типу освіти крім монастирських шкіл. Монастир, з точки зору християнського виховання, був найкращою, найбільше адекватною формою освіти та виховання, а чернецтво – прикладом для наслідування, ідеалом, до якого слід було наблизитися.

Водночас, у цей час виник ще один тип виховання – станово-виховна система лицарства, яка існувала з VII до XV ст. Діти феодалів отримували

лицарське виховання, що ставило за мету сформувати у майбутнього лицаря відповідну його класу мораль, навчити манерам, надати фізичну підготовку. Наявність станова–виховної системи свідчить, що вже у часи Середньовіччя, почав формуватися світський погляд на освіту та виховання згідно з яким, за потрібне вважалося надання молоді знань, необхідних у повсякденному житті відповідно до того положення, яке людина займатиме у суспільстві.

Починаючи з XII століття, значні нововведення в організації шкіл відбувалися через поглиблення процесу християнізації, який торкнувся всіх верств населення та всіх сфер суспільного життя. Люди, які отримали освіту, ставали затребуваними в усіх сферах. Головним споживачем та носієм грамотності було духовенство, пізніше – світська аристократія та мешканці великих міст. Міські купці та ремісники домоглися відкриття для своїх дітей гільдійських та цехових шкіл, які мали за мету надати знання у галузі різних ремесел. Учнів навчали читати, писати, лічити, прилучали до релігійних знань. Виникнення таких шкіл руйнувало монополію церкви у шкільній справі, але відповідало потребам суспільства в освічених людях. Водночас формування духовно–моральних якостей особистості, як і раніше, повністю знаходилося під впливом церкви, а виховний ідеал лишався незмінним.

За часів Реформації відбувається розкол католицької церкви. У соціокультурному плані релігії належало вирішити питання взаємовідносин людини з Богом. Під впливом ідей Реформації у центрі нової культури опинилася особистість, яка є незалежною, але відповідальною за свої вчинки перед Богом та своєю совістю. Це час, коли головуючу роль починає відігравати розум. Великий реформатор М. Лютер зазначав, що розум – головне з усього існуючого, кращій серед усього, що належить до цього життя [3, с.69]. Реформація проголосила пріоритет індивідуальності людини, визнала її вільнодумство, надала можливості для самостійної інтерпретації Святого писання. Під впливом цих ідей почала змінюватися освітня політика, з'являлися нові педагогічні ідеї, нові типи шкіл (в Англії, наприклад, виникли так звані “граматичні школи”).

Зазначимо, що у цей період схоластичне навчання (формально–логічне доведення певних релігійних положень) почало здавати свої позиції. Схоластика сприяла розвитку абстрактного мислення, але не розвивала почуттів, інтересу до реального світу, природничих наук. Поступово головним змістом освіти стає релігійна література та вивчення мов, які необхідні для її розуміння. Священне писання на той час втілювало ідею загальної освіти, оскільки вміння читати та розуміти Священне писання потребувало загального навчання дітей усіх верств.

Підйом педагогічної думки у XVII столітті знаменує принципово новий погляд на розуміння природи людини, сутності освіти та виховання. Його логіку сформулював Ф. Бекон: від спостереження над явищами природи до їх узагальнення [4]. Філософські погляди Ф. Бекона стали науковим обґрунтуванням важливих педагогічних положень, які пов'язані з визначенням цілей та логіки навчання, деяких дидактичних методів.

Наступним етапом у розвитку суспільної наукової думки стала епоха Просвітництва. Зародився цей рух в Англії. У галузі освіти предметом

пильної уваги стало питання виховання та освіти в контексті нової соціально-економічної та соціокультурної ситуації. Швидкий розвиток промисловості породив гостру потребу в елементарно грамотній робочій силі, розвиток освіти був щільно пов'язаний зі становленням нових суспільних відносин. Відповідно до цього змінювалися цілі, завдання та самі підходи до реалізації освіти. В освітній практиці чітко окреслилися такі тенденції: поступовий перехід школи від церкви до держави (проте вплив церкви був вагомим, особливо у початковій школі); розвиток початкової освіти (разом із тим, такі школи відкривались доволі повільно, а зміст освіти був обмежений вивченням азбуки, читанням, заучуванням молитви та церковним співом); подальший розвиток граматичних шкіл.

Таким чином, той факт, що в країні різко зросла потреба в елементарно грамотних працівниках, призвів до своєрідного протиріччя. З одного боку, шкільна система все ще знаходилася під опікою церкви, а з іншого – ті цілі та завдання, які ставила перед нею промислова революція більше не співпадали з завданнями освіти релігійної, яка поступово перетворювалася на складовий компонент освітнього процесу. Більше того, почали змінюватися ідеали та цінності суспільства. На перший план виходить дух підприємництва та раціоналізму, матеріалістичний погляд на світ приходить на зміну релігійному світогляду.

Неефективність церковнопарафіяльного управління справами народної освіти стала очевидною в Англії наприкінці XVIII ст. Взаємовідносини держави та церкви, роль та місце релігії у шкільному вихованні стали найважливішими питаннями на момент створення національної освітньої системи. Встала потреба перегляду та реорганізації цих відносин. Але, на відміну від інших країн, ініціатором цього стала сама Церква. Мабуть саме тому в Англії не відбулося швидкої централізації освіти, а участь держави у справах освіти до 1870 р. була опосередкованою.

Державна система шкільної освіти склалася в Англії наприкінці XIX ст. Процес її становлення виявився доволі затяжним. У 1830 р. парламент вперше фінансував школу, у 1847 р. був виданий закон про державне інспектування шкіл, у 1862, 1870, 1873, 1876, 1891 р.р. були прийняті документи, які склали коло загальних принципів шкільної системи. Цей період був знаковим і для релігійної освіти: відтепер з домінуючої вона перетворилася на одну з складових освітнього процесу.

Водночас, означені фактори не послабили впливу церкви. Підтвердженням тому служить той факт, що два відомих церковних товариства – Національне товариство Церкви Англії (1811) й Товариство британських та іноземних шкіл (1814) – надали початок течії за підтримку освіти для бідних на церковних початках. Перше товариство спиралося на англіканську більшість, друге – на нонконформістів і ліберальних англіканців. За таких умов, двома початковими рисами англійської освітньої системи стали плюралізм і релігійний характер освіти.

Поряд з тим, зазначена система мала два значних недоліки: по-перше, як з'ясувала спеціальна комісія у 1861 р., освіту не отримували найбідніші регіони, які найбільше її потребували, а по-друге, віддалені від великих міст

райони обслуговувалися, як правило, лише однією школою (частіше належною Національному товариству), що викликало міжконфесійні тертя на ґрунті небажання нонконформістів і представників інших релігійних меншостей надавати своїм дітям традиційну англіканську освіту. З огляду на це, у 1870 р. була проведена освітня реформа, відома як реформа Форстера. Їй передувала жвава полеміка, яка поділила суспільство на волонтаристів, які вимагали невтручання держави у питання освіти, радикалів, які відстоювали секулярну державну систему освіти, та лібералів, які вважали за потрібне продовжувати співпрацю держави та церкви у справах освіти. Це був відправний пункт, який надовго визначив напрямок освітньої системи. На відміну від США, які вирішили цю проблему шляхом секуляризації освіти, Англія обрала середній путь. Міністр освіти У. Форстер зазначав: “Чому ми не наклали заборону на релігійну освіту? Якби ми це зробили, злякавшись “проблем, пов’язаних з релігією”, то отримали б проблеми, пов’язані з її відсутністю. Ми хочемо зробити так, як бажає більшість батьків у цій країні – щоб їхні діти отримали християнську освіту” [1, с.7].

Протягом тривалого часу основні положення, сформульовані в Акті про освіту від 1870 р. залишалися незмінними. Але нові освітні тенденції призвели до того, що виникла потреба проведення реформ і введення у країні загальної середньої освіти. З огляду на це, наступним важливим кроком у формуванні і становленні сучасної британської системи освіти і розвитку релігійної освіти став законодавчий Акт від 1944 р. Основні його положення стосовно релігійної освіти можна сформулювати так [6]:

- Релігійна освіта є обов’язковою в усіх типах шкіл. Заборона на її конфесійний характер у муніципальних школах та у школах, які контролює держава, зберігається відповідно Акту від 1870 р.

- Встановлюється обов’язкова загальна молитва перед початком чи наприкінці навчального дня. У муніципальних школах вона повинна носити неконфесійний характер.

- Стверджується порядок підготовки та прийняття стандартних програм релігійного навчання (Agreed Syllabus). Право голосу при затвердженні цих програм поділяється рівно між представниками місцевої влади, вчительських колективів, Церквою Англії та інших релігійних об’єднань.

- За проханням батьків учням повинна бути надана можливість не відвідувати уроки релігії та загальну молитву. Таке право поширюється на всі типи шкіл.

Отже, новий закон закріпив принцип адміністративного дуалізму. На той момент церковні спільноти вже не мали можливості самостійно забезпечити модернізацію і розвиток належних їм шкіл до потрібного рівня. Разом із тим, вони продовжували володіти більшістю шкільних приміщень, а держава не мала коштів їх викупити і не наважувалася їх націоналізувати. Виникла ситуація, коли конфесійні школи стали політичною проблемою. Вирішуючи цю проблему, Акт від 1944 р. відображав суспільний консенсус, провідною ідеєю якого було те, що Англія, це християнська країна, і церква повинна мати змогу брати повноправну участь у народній освіті. Більше того,

освітня реформа 1944 р. відобразила посилення ролі християнства у системі освіти Великої Британії. Цьому існувало чимало причин, але головними були післявоєнний підйом патріотизму та почуття відповідальності за долю нації й усього світу. І хоча новий закон офіційно робив обов'язковим вивчення релігії, тривалий час під цим формулюванням розумілося, у першу чергу, вивчення християнської релігії та християнське виховання. Вивчення інших релігій хоча і входило до програми, але було фрагментарним і займало мінімум навчального часу.

Таке положення утримувалося до виходу у світ роботи Р. Голдмана у середині 1960-х рр. За словами авторитетного англійського теоретика Дж. Сміта, ця публікація відкрила “нову еру в релігійній освіті” [7, с. 16], оскільки надала змоги релігійній педагогіці виділитися у самостійну галузь академічного знання. Посилаючись на положення авторитетної Кембриджширської програми, про те, що у школі “не повинно робитися спроб надавати учням релігійних ідей, які знаходяться за межами їхнього розуміння” [8, с. 5], Р. Голдман спробував визначити ці межі для різного віку і на основі соціологічних досліджень розглянув дитячі уявлення про смисл релігійних подій, які вони вивчають, рівень розуміння богословських концепцій священного, гріховного, обраного народу тощо. Виходячи з цих спостережень, він зробив висновки, що невдачі релігійної освіти пов'язані з тим, що від дітей забагато вимагають у дуже короткий термін. Створюючи навчальні програми з релігійної освіти, треба дотримуватися суворого співвідношення між їх змістом, методологією та стадіями когнітивного розвитку дитини.

За публікацією Р. Голдмана вийшли у світ відразу декілька теоретичних праць, які розкривали взаємозв'язок між освітою та релігією. Найбільш значимими з них були “Християнство й освіта” Ф. Хілларда (1966), “Вчитель і християнська віра” Н. Смарта (1966), “Змінюємо цілі релігійної освіти” Е. Кокса (1966).

В усіх цих працях наголошувалося, що коли християнство претендує на дійсно універсальне значення, воно повинно бути відкритим по відношенню до інших релігій, готовим вчитися у них. Секуляризації може протистояти лише освіта, заснована на християнському гуманізмі, яка здатна поєднати віру з пізнанням наук та культурних цінностей без зазіхання на їх цілісність. Розглядаючи нові концепції розвитку релігійної освіти, Н. Сمارт запропонував дійсно радикальний підхід, який передбачав відмову від апологетичного підходу у вивченні християнства і надання можливості нейтрально і неупереджено вивчати інші релігії.

У 1970 р. була надрукована доповідь англіканської Комісії у справах релігійної освіти у школах (так звана Дюрхемська доповідь). Вона містила принципові положення, які встановлювали межу між внутрішньоцерковними та загальними функціями Церкви у справах освіти. До внутрішньоцерковних відносилась турбота про підготовку дітей до життя у християнській спільноті, а до загальних – служіння нації через її дітей (тобто через залучення їх до християнських цінностей в лоні церкви). Доповідь закликала церковнослужителів сприймати свою участь у житті школи з точки зору загальноосвітніх цілей.

Наслідком такого підходу стало те, що вже на початку 1970-х р. релігійна освіта у більшості шкіл Англії перетворилася на діяльність, незалежну від церковної влади. Водночас, почалося більш глибоке знайомство з світовими релігіями. Перша програма нового зразку з'явилася у Бірмінгемі у 1975 р., а вже наприкінці 1980-х рр. можливість поглибленого вивчення однієї чи декількох релігій за вибором стала загальною рисою всіх програм.

Зазначений підхід, таким чином, мав подвійні наслідки. Позитивною рисою була можливість отримати знання про інші світові релігії, а негативною – збільшення обсягу цих знань відбувалося за рахунок часу, відведеного на вивчення християнства, що, у свою чергу, не могло не відбитися на їх якості: знизився рівень знання християнства серед випускників британських шкіл, а час, відведений на вивчення релігії у школі, скорочувався. Виникла необхідність посилення змістовності релігійної освіти, насичення програм відомостями з історії й культури християнства, що відіграло значну роль у підготовці та проведенні освітньої реформи 1988 р.

Нова реформа торкнулася всіх без виключення сторін освітньої системи не лише Англії, але всієї Великої Британії. Її головною метою була стандартизація навчального процесу (від змісту навчальних програм до атестації) та його централізація через посилення державного контролю. У сфері релігійної освіти це відбувалося через надання більшості повноважень від місцевої влади до департаменту освіти. Процедура прийняття програм не змінилася, але зросла роль постійно діючих комісій з питань релігійної освіти.

Акт 1988 р. та наступні за ним Акти 1993 та 1996 рр. були сприйняті педагогічною спільнотою дуже неоднозначно. Наприклад, інтереси релігійної освіти значно зачіпало прийняття Державного освітнього стандарту та єдиних екзаменаційних тестів. Більше того, релігійна освіта не була включена у навчальний план, що стало приводом для деяких директорів шкіл вважати, що релігійна освіта більше не є обов'язковою. В той же час, стандартизація освітнього процесу призвела до приведення узгоджених програм з релігійної освіти у відповідність до нових вимог. Це, у свою чергу, зробило можливим включення релігійної освіти у навчальні плани як рівноправної дисципліни.

Утім, найбільш важливим аспектом реформи 1988 р. було те, що вона вперше законодавчо затвердила особливе положення християнства у державній системі освіти Великої Британії. Зокрема, Акт від 1988 р. зазначав, що нові програми повинні відображувати той факт, що християнство є головною релігійною традицією Великої Британії, при цьому надається увага віровченню та практиці інших основних релігій, які поширені у Великій Британії; обов'язкова загальна молитва у школах повинна повністю чи більшою мірою носити християнський характер [9].

Стандартизація програм релігійної освіти, таким чином, викликала більше стурбованих ніж позитивних відгуків. Остання версія типових програм, яка була опублікована у 1994 р., надає рекомендації починати знайомство з нехристиянськими релігіями з п'ятирічного віку. Випускники державних шкіл повинні добре знати дві релігії та бути знайомі з іншими чотирма "основними релігіями". Особливу стурбованість у суспільстві викликає те, що нові типові програми зробили обов'язковим вивчення як мінімум двох, а бажано трьох,

нехристиянських релігій у віці до 11 років. У Департамент була надіслана парламентська петиція за підписами 4000 представників північно–східної Англії. У зверненні йдеться про необхідність переглянути політику релігійної освіти у початковій школі. Разом з тим, неможливо нехтувати тим фактом, що поліетнічний склад сучасного англійського суспільства та зроблена урядом ставка на окреме вивчення релігій, робить перегляд програм у сторону вузькоконфесійної спрямованості малоімовірним.

Висновки з даного дослідження і перспективи подальших розвідок у даному напрямку. Історико–ретроспективне дослідження розвитку релігійної освіти в Англії дозволило визначити головні вежі становлення релігійної освіти як окремої галузі педагогіки, її вплив на формування особистості на різних історичних етапах, встановити, що Англія окреслила шляхи переосмислення взаємовідносин школи із церквою, педагогіки із богослов'ям, віруючих та невіруючих учасників педагогічного процесу між собою. Це відкриває нові можливості розвитку сучасної школи, незалежно від конкретного соціально–історичного контексту.

Література:

1. Religious Education in Secondary Schools (School Council Working Paper 36). – Evans/ Methuen Educational, 1971.
2. Гуревич П.С. Философия: учебник [для студентов высших учебных заведений] / Гуревич П.С., М.: ЮНИТИ, 2005. – 396 с.
3. Духанева А.В. История зарубежной педагогики и философии образования / А.В. Духанева, Л.Д. Столяренко. – Ростов н/д: Феникс, 2000. – 479 с.
4. Нарский И.С. Западно–европейская философия XVII века: учеб. пособие / Нарский И.С. – М.: «Высшая школа», 1974. – 379 с.
5. Education Act 1944. – HMSO, 1944.
6. Smith, James W.D. Religion and Secular Education. – Edinburgh: The Saint Andrew Press, 1975.
7. Goldman, Roland. Religious Thinking from Childhood to Adolescence/ – London: Routhledge and Kegan Paul. 1964.
8. Education Reform Act 1988. – HMSO, London, 1986. tradition.

Т. Собченко

ОСОБЛИВОСТІ ФОРМ І МЕТОДІВ ПРИРОДНИЧОЇ ОСВІТИ МОЛОДШИХ ШКОЛЯРІВ: ІСТОРИЧНИЙ АСПЕКТ

На основі аналізу архівних матеріалів другої половини XIX – початку XX століття висвітлено особливості використання форм та методів навчання на уроках природознавства у початковій школі. У ході дослідження з'ясовано умови розвитку форм та методів навчання, а також узагальнено перспективи використання досвіду шкільної практики досліджуваного періоду в сучасній школі.

На основе анализа архивных материалов второй половины XIX – начала XX столетия выявлены особенности использования форм и методов обучения на уроках природоведения в начальной школе. В ходе исследования раскрыты условия развития форм и методов обучения, а также обособлены

перспективы использования опыта школьной практики исследовательского периода в современной школе.

Having analyzed the archival materials of the second half of the XIX – the beginning of the XX century, some peculiarities of the usage of forms and methods in the process of teaching at the natural history lessons in the primary school were indicated. In the procedure of researching the development of the teaching forms and methods was revealed and the perspectives of the usage of the experience, received of school practice during the investigation period in the modern school were generalized.

Постановка проблеми. Головним завданням сучасної початкової освіти є забезпечення всебічного розвитку особистості засобами навчальних предметів. Особливо важливим для молодших учнів є якісне засвоєння змісту природничої освіти. Це зумовлено тим, що природничі знання, здобуті під час навчання в початковій школі, є базою вивчення природничих дисциплін (біологія, хімія, фізика, географія) у середніх і старших класах. З іншого боку, надто важливо вже з перших шкільних років сформувати в учнів систему природничих знань і вмінь, особистісно–ціннісних орієнтацій, що необхідні їм для адекватного світосприйняття й цивілізованої взаємодії з природним середовищем.

Педагогічна наука і шкільна практика сьогодні, перебуваючи у пошуках оптимальних шляхів демократизації, гуманізації, індивідуалізації якісної освіти, закономірно звертається до вивчення і використання спадщини вітчизняних педагогів, діячів освіти й культури минулого. Цінний досвід щодо організації викладання природознавчих дисциплін, застосування різноманітних форм і методів навчання накопичено вітчизняною педагогікою другої половини XIX – початку XX століття.

Однак сутність питання особливостей форм і методів природничої освіти молодших школярів як складової частини навчально–виховного процесу у другій половині XIX – початку XX століття залишаються ще не до кінця з'ясованими.

Недостатня розробленість цих питань обумовила вибір теми статті: **"Особливості форм і методів природничої освіти молодших школярів: історичний аспект"**.

Виклад основного матеріалу. Аналіз історико–педагогічної літератури, архівних матеріалів доводить, що викладання природничих дисциплін у школі досліджуваного періоду мало певні особливості.

Як зазначає С. Кисельов [2], на початку XIX століття, природничі знання подавалися школярам без належного методичного опрацювання матеріалу відповідно до вікових особливостей учнів. Основна увага у навчанні приділялась систематиці, опису зовнішніх ознак тіл та явищ природи.

В. Пакулова та В. Кузнецова зазначають, що «описово–систематичний напрям у шкільному природознавстві першої половини XIX століття характеризувався тим, що: 1) підручники були наповнені великою кількістю морфологічних і систематичних назв, які подавалися декількома мовами; 2) були відсутні будь–які засоби наочності; 3) учні могли засвоювати зміст

предметів лише шляхом зазубрення; 4) вимоги вчителів найбільш повно запам'ятати зміст підручників викликали в учнів ненависть до природничої історії» [3, с. 16].

Водночас науково–методична спрямованість формування природничих знань у XIX столітті була зумовлена передовими поглядами педагогів досліджуваного періоду – таких, як В. Водовозов, О. Герд, М. Корф, П. Редкін, Д. Семенов, Д. Тихомиров, К. Ушинський, які заклали теоретичні основи природничої освіти.

У ході наукового пошуку узагальнено, що пріоритетами природничої освіти в досліджуваній період були такі основні положення:

- природознавство має давати в найцікавішій загальнодоступній формі тільки те, що збагачує дійсне знання, щоб навчальний матеріал подавався не у вигляді сухих розірваних крихт знання, а у вигляді картин природи, поданих живою наочністю;

- спонукати в учнів інтерес до науки, оволодіння способами активного здобуття знань; уміння порівнювати, описувати, обговорювати, робити висновки, узагальнювати як умова формування міцних знань про тіла та явища природи (О. Герд, П. Каптерев, В. Вахтеров, М. Бунаков);

- спеціальна організація процесу навчання, під час якої учні виступають у ролі дослідників (І. Полянський, Б. Райков, П. Редкін, К. Ягодовський);

- доведення положення про спорідненість між дітьми та природою та необхідність розглядати цю спорідненість як наслідок особливостей дитячої натури. Природа, що сповнена життя й своєрідності, вічно рухлива, з постійною зміною своїх форм, наповнена цікавими предметами, найбільше відповідає потребам духовного життя дитини, яке вразливе до всіх виявів життя, завжди зосереджене на зовнішньому світі. Отже, заняття з природознавства, зокрема, із збирання природних матеріалів, посильна праця сприяють збагаченню розуму дитини, формують її світогляд.

Викладання природничих дисциплін у досліджуваній період залежало від рівня розробленості теорії, зокрема методики проведення **уроку** як основної форми навчально–пізнавальної діяльності учнів, що виникла ще за часів Я. Коменського.

У ході дослідження встановлено, що природнича освіта у початковій школі зумовлювалась особливістю застосування *предметних уроків*.

Предметні уроки були введені й поширювались у початкових школах завдяки ініціативі й активній діяльності К. Ушинського. Необхідність уведення предметних уроків при навчанні молодших школярів К. Ушинський пояснював специфікою дітей молодшого віку, які мислять «формами, фарбами, звуками, відчуттями взагалі; звідси – необхідність для дітей наочного навчання, яке й будується не на абстрактних поняттях і словах, а на конкретних образах, які безпосередньо сприймаються дітьми» [5].

Однак, постановка предметних уроків у школах за часів К. Ушинського ще не досягла достатнього рівня.

Так, О. Герд зазначав: «Якщо запитати учнів про мету цих уроків, про характер та об'єм реальних знань, які мали бути повідомлені учням

початкової школи, про методи передачі цих знань дітям, – відповіді будуть найрізноманітнішими та у більшості випадків невпевненими» [1, с. 27].

За причину незадовільного стану проведення предметних уроків О. Герд вважав відсутність спеціальних методичних вказівок, що й змусило його написати книгу для початкової школи «Предметные уроки» (1883 р.). Ця книга, яка сприяла захисту вчителів початкової школи від помилок та невдач, започаткувала доцільну постанову предметних уроків як елементарної форми практичних занять, яка розвиває спостережливість, органи відчуттів, пам'ять, мислення дітей [1].

Завдяки предметним урокам розвиток в учнів здібностей до умовиводів та висновків відбувався за рахунок цілеспрямованого спрямування їх розумових здібностей спочатку при вивченні самих предметів неживої природи, а потім уже поступово під час залучення у зміст уроків вивчення простих явищ неорганічного світу. Аналіз цих явищ спирався на набуті знання про якісні властивості предметів. У цьому разі думка школярів формувалася від конкретних уявлень до елементарних понять, накопичення яких було основою для подальшого вивчення більш складних предметів та явищ органічного світу [6, с. 201].

У подальшому велике значення проведенню предметних уроків надавали П. Вахтеров, І. Полянський, Л. Севрук, К. Ягодовський та ін.

Характерною особливістю предметних уроків було поєднання *самостійної – класної та позакласної – роботи учнів* з поясненнями вчителя.

Аналіз літературно–педагогічних джерел дозволяє зробити висновок про те, що в досліджуваній період велике значення приділялося *екскурсіям* як важливій формі позаурочного навчання.

Екскурсії як форма навчання стали проникати у початкову школу у другій половині XIX століття (К. Сент–Ілер). Екскурсії розглядалися як засіб, спрямований на забезпечення самостійної роботи учнів. Щоправда тоді ще дивились на екскурсії як на корисний спорт.

У здійсненні природничої освіти у досліджуваній період широко використовувалися різні **методи навчання**: словесні, наочні, практичні.

Так, серед словесних методів у практиці досліджуваного періоду найбільш широко використовувалися методи *оповідання й бесіди*, які збуджували активну увагу учнів та забезпечували високий рівень засвоєння знань. Це зумовлено тим, що живе слово вчителя всіма видатними педагогами визнавалося як основне в навчально–виховній роботі. Саме слово вчителя завжди відіграло провідну роль й у природничій освіті учнів. Усі кращі вітчизняні дидакти та методисти досліджуваного періоду (А. Богданов, О. Герд, П. Лесгафт, В. Половцов, Л. Севрук, К. Ушинський та ін.) одноголосно відзначали високу навчальну цінність бесіди як методу викладання, називаючи її методом катехізації.

Серед словесних методів природничої освіти використовувалося, зокрема, пояснювальне читання, яке, на думку П. Редкіна, може принести користь лише за наявності добре упорядкованого збірника відповідних оповідань, у якому необхідні відомості для подачі учням були б пов'язані з корисними та цікавими елементами, і в яких було б звернено увагу не тільки

на розвиток розуму, а й на вироблення допитливості й любові до природи, до її вивчення [7].

Підвищенню рівня викладання природничих дисциплін сприяли й рекомендації і набутий конкретний досвід запровадження в гімназіях *лабораторно–практичних занять*: спостереження, досліди, практичні роботи.

Так, спостереженням приділяли велику увагу А. Бекетов, В. Вахтеров, О. Герд, В. Половцов, Л. Севрук, К. Ушинський та ін.

Аналіз наукових джерел, архівних документів свідчить, що наприкінці XIX століття значення спостережень вбачалося в тому, що вони:

– послідовно навчають поняттям при більш широкому колі спостережень;

– дітей вчать спостерігати природу та знаходити зв'язок між явищами, що становило дуже важливе виховне значення;

– на не багатьох зразках дозволяють дітям чітко засвоїти форму тварин, призначення частин, характерні властивості, головні відмінності їх життя, порівнюють ці спостереження та поступово роблять висновки про той зв'язок, який необхідний між будовою тіла та життям тварини (білка має сильно розвинуті різці та, живлячись горіхами, живе на деревах...), про схожість у будові тіла ссавців, про значення тварин у житті людини тощо [4, с. 77].

Особливого значення при здійсненні природничої освіти надавалося викладу нового навчального матеріалу безпосередньо учителем і так званому методу «фенологічних спостережень», який, на жаль, майже втрачений у сучасній школі. Фенологічні спостереження входили до плану гурткової роботи любителів природи.

Пошуки ефективних методів здійснення природничої освіти зумовили звернення педагогів досліджуваного періоду до **засобів наочності**.

Значенню наочності й її ролі у здійсненні природничої освіти приділяли увагу А. Бекетов, М. Бунаков, В. Вахтеров, В. Водовозов, О. Герд, Д. Кайгородов, М. Корф, Т. Лубенець, С. Павлович, М. Пирогов, В. Половцов, Б. Райков, Л. Севрук, К. Сент–Ілер, І. Трояновський, В. Ульяновський, М. Усков, К. Ушинський, І. Шабанов та ін. Вони зазначали, що вміле використання наочності робить навчання доступним, більш цікавим для учнів.

Це викликало необхідність у кожній школі мати збір натуральних, або предметних (живі та неживі об'єкти, гербарії, колекції, опудала), та штучних, або образотворчих (муляжі, глобуси, аплікації, таблиці, термометри, компаси), видів наочності. При цьому перевага віддавалася, як правило, першим видам наочності.

Аналіз тогочасної практики початкових шкіл свідчить, що вона широко презентує як теоретичні нароби, так і суто практичні вдалі знахідки щодо використання наочності, а саме:

– природознавча освіта повинна здійснюватися у різноманітних формах, використовуючи взаємозв'язки слова і наочності (О. Герд);

– використання наочності повинно відповідати реальному процесу дитячого пізнання. Наприклад: пропонувалося, щоб в елементарному курсі природничої історії не застосовували мікроскоп і складні наочні посібники, оскільки учні дуже малі. Але в гімназіях того часу учні перших та других

класів були у віці 12–13 років, що безумовно, дозволяло використовувати мікроскоп, демонструвати таблиці внутрішньої будови рослин та тварин, а також розчленовані об'єкти тваринного світу;

– застосування наочності вимагає чіткості, організованості, планування.

Таким чином, проведений науковий пошук доводить, що ефективність здійснення природничої освіти забезпечувалася чітким визначенням змісту природничої освіти, використанням аудиторних (урок) та позааудиторних (екскурсії) форм, різних методів навчання (розповідь, бесіда, спостереження, лабораторні досліди, практичні заняття). Предметним урокам, екскурсіям, фенологічним спостереженням та бесідам у досліджений період надавалося належного значення, вони широко використовувались на уроках природознавства у початковій школі й, як наслідок, забезпечували міцне засвоєння знань учнями молодших класів, сприяли активізації особистості, розвитку її пізнавальних інтересів, самостійності, творчості.

Досвід викладання природничих дисциплін у минулому має велике значення для сучасної школи. Багато основних положень не втратили актуальності до сьогодні.

Література:

1. Герд А.Я. Предметные уроки в начальной школе. Проблемные указания как учить детей по книжке «Мир божий». Земля, воздух, вода. – СПб., 1833. – 132 с.
2. Кисельов Ф.С. Методика викладання природознавства в початкових класах. – К.: Вища школа, 1975. – 176 с.
3. Пакулова В.М., Кузнецова В.И. Методика преподавания природоведения. – М.: Просвещение, 1990. – 192 с.
4. Тарапыгин О. Беседы с детьми о растениях разных стран. – Санкт–Петербург, 1875. – 164 с.
5. Ушинский К.Д. О наглядном обучении / Избранные педагогические сочинения: В 2–х т. – М., 1953–1954.
6. Федорова В.Н. Развитие методики естествознания в дореволюционной России. – М.: Учпедгиз, 1958. – 434 с.
7. Шульга І.К. Нариси з історії шкільного природознавства в Росії. – К.: Рад.школа, 1955. – 290 с.

О. Ткаченко

ЗАСОБИ СТИМУЛЮВАННЯ НАВЧАЛЬНО–ПІЗНАВАЛЬНОЇ ДІЯЛЬНОСТІ ШКОЛЯРІВ У ПРАКТИЦІ РОБОТИ ВІТЧИЗНЯНИХ ШКІЛ УКРАЇНИ (ДРУГА ПОЛОВИНА ХІХ СТОЛІТТЯ)

Актуальність проблеми. Сучасні реалії та потреби суспільства поставили перед системою освіти нові завдання, що спричинили інтенсивний розвиток освіти. Пріоритетними напрямками розвитку освіти в ХХІ столітті стали: оновлення змісту та форм організації навчально–пізнавального процесу, розширення україномовного освітнього простору, формування в учнівській молоді сучасного світогляду, розвиток творчих здібностей і навичок самостійного наукового пізнання, самоосвіти і самореалізації особистості тощо.

Важливість практичної реалізації вищезазначеного призвела до необхідності наукового вирішення проблем, пов'язаних із стимулюванням навчально–пізнавальної діяльності учнів: використання та вивчення тих засобів, за допомогою яких на сучасному етапі розвитку суспільства досягається максимальна активність особистості, формування й різнобічний розвиток кожної дитини. Досягнення цієї мети зумовило пошуки нових підходів до організації навчально–виховного процесу, до формування особистості в цілому.

Сучасна організація навчально–пізнавального процесу з використанням засобів стимулювання тісно пов'язана з національними традиціями українського шкільництва, з розвитком педагогічної думки. Саме тому вивчення ж історичного аспекту проблеми стимулювання школярів середніх навчальних закладів до навчання, дослідження динаміки її розвитку на різних етапах розвитку суспільства дозволить розширити спектр засобів, форм, методів і прийомів активізації пізнавальної діяльності і запровадити найкращі зразки стимулювання в сучасну практику основної школи.

Як відомо, XIX століття, особливо його друга половина, характеризується інтенсивним розвитком дидактичних ідей, а також цікавим досвідом їх реалізації.

Серед актуальних проблем другої половини XIX ст. засоби стимулювання навчально–пізнавальної діяльності школярів займають особливе місце.

Ступінь дослідження проблеми. Здійснений аналіз сучасного стану розробки проблеми вказує, з одного боку, на її надзвичайну актуальність. Так, у психолого–педагогічній науці чітко прослідковуються підходи (напрями) до її розкриття. До теоретичного напрямку ми віднесли праці, в яких дається визначення поняттю стимулювання та стимул, розкриваються види, етапи стимулювання, пропонуються певні методи, прийоми стимулювання та висувуються умови успішного проведення цього процесу (Бабанський Ю. К., Євтух М. Б., Коротов В. М., Лозова В. І., Підласий І. П., Равкін З. І., Троцько Г. І., Шуман В. П., Щукіна Г. І. та інші).

Другий напрям, практичний, складають праці експериментального характеру. Автори цих досліджень ставили за мету вивчення та аналіз окремих аспектів стимулювання, окремих засобів, стимулів тощо (Бойко М. О., Голованевська З. П., Кирпиченок Т. Є., Мухацька Б., Огірок С. С. та інші).

Третій напрям представлено історико–педагогічними працями, в яких висвітлено досліджувану проблему з точки зору виховання та не в тому часовому просторі, який досліджуємо ми (Грива О. А., Іонова О. М., Золотухіна С. Т., Палюх З. І., Попова О. В. та інші).

З іншого боку, вивчення вищезазначених праць свідчить, що проблема стимулювання висвітлювалася переважно аспектно, у контексті інших питань і на сьогодні відсутнє цілісне її дослідження.

Отже, актуальність проблеми, її наукова невизначеність дозволила обрати тему дослідження: «Проблема педагогічного стимулювання

навчально–пізнавальної діяльності учнів загальноосвітніх навчальних закладів України у другій половині XIX століття».

Мета статті – схарактеризувати засоби стимулювання і розкрити шляхи їх реалізації в практиці середньої школи у другій половині XIX ст.

Отримані результати. Аналіз архівних документів [5; 6; 7] свідчить, що шкільна практика широко презентує комплекс своєрідних засобів стимулювання навчально–пізнавальної діяльності учнів. Одним із ефективних засобів стимулювання навчально–пізнавальної діяльності учнів середніх шкіл, що використовувалась у практиці роботи навчальних закладів досліджуваного періоду, була організація, так званих, ситуацій очікуваного успіху. Сутність його полягала у тому, що вихованцю пояснювали наслідки його вчинку, описували майбутні результати діяльності.

Установлено, що для використання даного засобу стимулювання були чітко розроблені вимоги: повчання повинні бути стислими і базуватися на прикладах з реального життя, адже, як цілком слушно зауважували сухі і довгі наставляння розсіюють увагу вихованців, а іноді і збуджують недовіру до слів вихователя. Але у ході дослідження не було знайдено архівних документів, які б ілюстрували позитивне ставлення керівництва навчальних закладів і самих учителів до цього засобу стимулювання.

Зазначимо, що використання такого засобу стимулювання навчальної діяльності гімназистів супроводжувалося обов'язково порадами та переконаннями. Вчитель спокійно роз'яснював вихованцю можливі наслідки його дій, показував шляхи виходу з ситуації, в яку потрапив учень. Переконавання, як відомо, відрізняється від поради тим, що воно завжди потребує доказу. Таку форму стимулювання, як цілком слушно зауважував, Лядов В., слід застосовувати переважно до дорослих дітей, які вже здатні розуміти ті докази, що наводяться. [4, с. 113]

У процесі навчання широко використовувалась наочність, яка забезпечувала міцність засвоєння знань, посилювала інтерес до процесу пізнання, а також стимулювала навчально–пізнавальну діяльність учнів.

Аналіз архівних документів свідчить, що серед методів стимулювання навчально–пізнавальної діяльності учнів також виділявся й метод демонстрування, який, насамперед, реалізовувався на практиці за допомогою наочності. Використання наочних посібників: схем, картин, ілюстрацій, малюнків, таблиць, чучел тварин тощо дозволяло вчителям збудити в дітях інтерес до предмету, зробити розповідь яскравішою, жвавішою. Так, визнаючи важливість використання наочності попечитель Ахтирського повітового училища намагався не лише спеціально виділяти кошти на придбання наочних посібників, а й давав дозвіл використовувати залишки від грошей, асигнованих на господарчі потреби на їх купівлю. Наприклад, він дав розпорядження придбати такі посібники: 57 картин, рахівниці, циліндр, ілюстрації до Старого та Нового Заповіту тощо. [5, с. 17]

Однак вчителям слід було пам'ятати, що використання наочності досягало своєї стимулюючої мети лише за умов правильного її використання. Наприклад, у книзі Лядова В., яка знаходилась у фундаментальній бібліотеці середніх навчальних закладів Харківської губернії, містилися практичні

поради вчителям щодо використання наочності на уроках. Серед головних правил зазначалися:

- "предмет, що демонструється повинен був бути правдивим, тобто його оригінал точно повинен був знаходитися в оточуючому світі. Показуючи його, вчителю треба було звернути увагу дітей на особливості предмета";
- "не слід було показувати одразу багато об'єктів";
- під час показу школярам наочності слід не обмежуватися поясненнями вчителя, а підштовхувати самих учнів пояснювати побачене [4, с. 128].

Проблема ролі наочності в організації навчання, у процесі його стимулювання хвилювала не тільки вчених, а й вчителів–практиків, що знаходить підтвердження в архівних матеріалах, тогочасній пресі, на сторінках якої вони ділилися своїм досвідом з читачами. Так, у третій Петербурзькій гімназії викладав учитель Ободовський. Він, навчаючи дітей географії, умів заволодіти їхньою увагою за допомогою цікавих розповідей і наочності. Наприклад, Ободовський пропонував своїм вихованцям малювати самим карти країн, положення на них річок, гір тощо. Вчитель приносив на заняття колекції мінералів і за їхньою допомогою розповідав учням про гірські породи. Після літніх прогулянок до лісу він давав школярам завдання засушити та скласти гербарії з рослин, трави, квітів, що вони зібрали. [3, с. 95]

У ході дослідження було виявлено, що стимулювання навчально–пізнавальної діяльності учнів у другій половині XIX століття досягалося і за рахунок навчальних дискусій. Реалізація яких відбувалась під час опитування, виконання письмових вправ, проведення бесід, диспутів тощо. Наприклад, опитування дозволяло контролювати навчально–пізнавальний процес, виявляти динаміку засвоєння учнями навчального матеріалу, забезпечувало поступовість їх розумового розвитку тощо. Але лише правильне використання опитування призводило до позитивних результатів і стимулювало навчально–пізнавальну діяльність учнів. Так, викладач Лядов В. сформулював такі умови проведення опитування:

- питання повинно ставитися до всього класу, але відповідати слід одному учню, якого запитують. Це дозволить підтримувати порядок у класі;
- між питанням і вимогою відповіді на нього необхідно робити паузу, щоб діти могли подумати, згадати, сформулювати відповідь;
- той матеріал, який добре зрозуміли всі, слід повторювати хором;
- питання повинно бути лаконічне і мати одну й ту ж форму при його повторенні вчителем;
- слід уникати питань, на які можна дати просту позитивну або негативну відповідь;
- підказування з боку вчителів половини відповіді не повинно мати місце. У разі неможливості учня відповісти вчитель має наводити його на правильну відповідь додатковими запитаннями, аналогіями тощо. [4, с. 129–130]

Аналіз історико–педагогічних документів [5; 7; 8] довів, що педагоги–практики другої половини XIX століття приділяли значну увагу використанню письмових вправ. Вони розглядалися як засіб перевірки знань, засіб формування певних умінь і навичок, а також засіб стимулювання навчально–пізнавальної діяльності учнів. Письмові вправи сприяли кращому

запам'ятовуванню, розумінню навчального матеріалу, логічному викладу своїх думок. Так, учитель Ярославльської гімназії Рогозінніков відмічав, що навчання в середніх навчальних закладах, загалом, побудовано за однією схемою: вчитель пояснює урок, коли переконується, що учні його зрозуміли, дає домашнє завдання. Він зазначав, що саме така форма організації навчального процесу добра, хоч і вона неповністю розвиває розумові здібності школярів. Крім того при такій організації вихованці швидко стомлюються від одноманітності.

Про різні варіанти використання письмових вправ свідчать численні архівні матеріали. Наприклад, аналіз документів третьої Петербурзької гімназії свідчить, що вчителька математики Буссе також, визнаючи користь письмових вправ, досить часто використовувала їх у своїй практиці. Вона вимагала від учнів письмового пояснення всього ходу розв'язання алгебраїчних задач, не обмежуючись лише цифрами та алгебраїчними знаками. Її головним аргументом на користь письмових робіт з математики було те, що письмове викладення дуже сприяє кращому запам'ятовуванню, а, отже, підготування до контрольних робіт або іспиту не складе для вихованців ніякого труда [3, с. 93–94].

Однак подальший аналіз архівних документів засвідчив, що ставлення до письмових вправ було не завжди позитивне. Захоплення з боку деяких учителів цим видом роботи знижувало їхнє стимулююче значення.

У ході наукового пошуку було виявлено, що в другій половині ХІХ століття широко (особливо у 60–ті роки) використовувався такий метод стимулювання навчально–пізнавальної діяльності школярів як метод практичної реалізації набутих знань. Цей метод дозволяв учням втілити набуті на уроках, з книг, додаткових джерел знання на практиці. Головними засобами реалізації цього методу, як свідчить проведене дослідження, вважалися свята, вечори, екскурсії, походи, які дозволяли дітям ближче знайомитися з предметом, у них з'являвся інтерес, дух змагання.

Аналіз архівних документів досліджуваного періоду свідчить, що проведення різного роду позакласних заходів – свят і вечорів – позитивно впливало на мотиваційну сферу дітей. Прагнення показати себе з кращого боку перед керівництвом гімназії, батьками, гостями, які відвідували позакласні заходи, змушувало дітей ставитися до своїх обов'язків більш старанно та відповідально. Роль учителя полягала в правильній організації підготовки таких заходів і через матеріал, що представлявся на святі або вечорі вплинути на пізнавальну сферу дитини, розширити її світогляд, зацікавити, показати можливі шляхи самостійного вивчення даного питання.

У ході дослідження встановлено, що великою популярністю серед педагогів і вихованців другої половини ХІХ століття користувалися літературні вечори або читання. Вони організовувалися в школі з запрошенням батьків, керівництва навчальним закладом і округом. Єдиним недоліком таких заходів було те, що вчителі обирали для виступів найкращих учнів, але поступово цей недолік усувався. Наприклад, викладач Голіков П. зі сторінок педагогічної преси радив заохочувати учнів брати участь у святах, не обмежуючись "колом обраних". Більш слабким школярам, він пропонував

давати прочитати на вечорі декілька рядків з не дуже важливих ролей. "Читання на літературному вечорі навіть трьох–чотирьох рядків, – писав він, – принесуть учню велике задоволення та повністю винагородить його працю при підготовці до читань." [1, с. 68]

Позитивним моментом в організації таких свят було те, що вони давали змогу відійти від одноманітності викладання, ставали джерелом корисних і приємних розваг і навчання одночасно. Тому ці вечори або читання були справжньою подією в школі, вчителі разом з учнями ретельно добирали матеріал, продумували поступовість його демонстрації, декорації та інші наочні посібники, щоб зробити вечір незабутнім і щоб діти надовго запам'ятали його. Все це звичайно справляло враження на школярів і в них з'являлося бажання вчитися, енергія, вони позбавлялися втоми, що сприяло кращому засвоєнню навчального матеріалу.

Стимулюючий вплив цих заходів, як свідчить проведене дослідження, полягав у правильному відборі навчального матеріалу для свята, у виразному читанні та акторській майстерності викладача, в заохоченні учнів брати активну участь у підготовці та проведенні вечорів. На наш погляд, слід відмітити важливий факт, що організатори вечорів і свят намагалися добирати матеріал, пов'язаний з української історією, літературою, щоб учні знайомилися з найкращими зразками вітчизняної культури та творчості.

Серед комплексу засобів стимулювання навчально–пізнавальної діяльності школярів і одночасно джерелом надходження грошей до бюджету навчального закладу визначалися спектаклі. Так, директор Ровенської гімназії неодноразово звертався за інструкцією до попечителя Київського навчального округу про використання грошей від спектаклів. У цьому навчальному закладі було організовано два спектаклі з різних предметів. Діти виступали перед публікою та зібрали значні кошти (310 карбованців), які керівництво гімназії вирішило витратити "на грошову допомогу тим учням, які відзначилися добрими успіхами та поведінкою." [7, с. 10] Результатом проведення спектаклю стало отримання дітьми морального задоволення.

Особливого значення в практиці стимулювання навчально–пізнавальної діяльності учнів надавалось навчальним екскурсіям, відвідуванню музеїв і спектаклів з освітньо–виховною метою. Наприклад, практика проведення таких екскурсій мала місце ще в 30–х роках XIX століття. Вона була започаткована в середніх навчальних закладах Сімферополя, Києва, Тифліса, Катеринодару, Сум, Житомира та інших губерній. Особливо часто викладачі почали користуватися цим засобом після послаблення дії заборони на відвідання учнями культурних масових закладів у 80–90–х роках XIX століття. Вже тоді розроблялися вчителями плани екскурсій, а керівництва навчальних закладів почали зобов'язувати своїх викладачів проводити прогулянки, подорожі, відвідання культурних закладів разом з учнями.

Аналіз документів першої Харківської гімназії показав, що у червні 1901 року вчителі Плохинський і Линда також організували подорож для своїх учнів за таким маршрутом: Харків – Умань – Київ – Кременчук – Харків. Це була історична екскурсія, тому що головною її метою було ознайомлення та відвідання релігійних й історичних пам'яток. Особливо

сильно дітей і викладачів цікавило місто Київ. Там школярі відвідали Володимирський, Софійський, Андріївський собори, печери, церковно–археологічний музей духовної академії та інші пам'ятки. Як свідчили викладачі, ознайомившись з культурними історичними надбаннями людства, побачивши їх власними очима, в учнях залишилися яскраві згадки, вони ґрунтовніше запам'ятали матеріал, у них з'явився інтерес до вивчення історії своєї країни. [2, с. 39]

Таким чином, аналіз архівних документів свідчить про значний арсенал стимулюючих засобів, що використовували вчителі у процесі навчання (наочність, зв'язок із життям, організація успіху, навчальні екскурсії, письмові вправи тощо). Крім суто навчальних засобів, шкільна практика презентувала і такі засоби, які опосередковано стимулювали навчальну пізнавальну діяльність учнів (вистави, свята, літературні читання, походи до музеїв тощо).

Література:

1. Голиков П. Литературные чтения с туманными картинами для учащихся // Образование.–1893. – №2 – с. 65–71.
2. Журналы педагогического сонета// ДАХО, фонд 265, оп. 1, справа № 34. – 1878. – 4 арк.
3. Лапшин В. Из воспоминаний о 3–й Петербургской гимназии // Журнал Министерства народного просвещения. – 1873. – Ч.169. – №10. – с.92–97.
4. Лядов В. Руководство к воспитанию и обучению детей. – СПб: тип. «Артил. журнала», 1883. – 180с.
5. Об отчетах гимназий и прогимназий // ДАХО, фонд 266, оп. 1, справа № 743. – 1873. – 18 арк.
6. Отзывы о литературных вечерах учащихся в средних учебных заведениях (микрофильм) // ЦДІА України (м. Київ), фонд 2017, оп. 1, справа №635.
7. Положение о взимании платы за обучение в средних учебных заведениях // ЦДІА України (м. Київ), фонд 707, оп. 32, справа № 59 – 1866. – 229 арк.
8. Чтения–беседы по географии в воскресной школе // Русская школа. –1897.–№3.– с. 238.

Василь Фазан

“МИР З БЛИЖНІМИ” ЯК УМОВА ХРИСТІЯНСЬКОГО ДУХОВНОГО ВИХОВАННЯ В КИЇВСЬКІЙ ДУХОВНІЙ АКАДЕМІЇ (ПОЧ. ХІХ – 40 РР. ХХ СТ.)

Ключові слова: педагогіка, релігійність, принципи викладання, вихованці, вищі навчальні духовні заклади.

Автор раскрывает основные проблемы и принципы преподавания педагогики в высших учебных духовных заведениях (нач. ХІХ – 40 гг. ХХ века) характеризует основные задачи в преподавании.

Ключевые слова: педагогика, религиозность, принципы преподавания, Киевская духовная Академия, высшие учебные духовные заведения.

Author discusses the main problems and principles of teaching pedagogy at higher religious educational establishments (the beginning of the 20th – 1940^s) and characterises the basic tasks in it.

Keywords: *pedagogic, religious, principles of teaching pedagogy, religious educational establishments.*

Коли тварини виявляють протилежні бажання, вони з необхідністю впадають у взаємну ворожнечу, винищують одна одну, – або досягають своїх бажань за ціну загибелі інших, або самі гинуть. Людина як моральна особистість не підпорядкована цій необхідності сліпо стикатися з людьми й ворогувати з ними на життя й смерть. За кожної зустрічі протилежних бажань та інтересів вона має звертатися до моральних вимог справедливості, які вкажуть їй, де й коли її бажання є незаконними, де й коли вони суперечать благові її ближнього й благові загальному. За умови вищого морального розвитку, – за словами викладача Київської Духовної Академії Маркеллія Олексійовича Олісницького – людина підлягає ще заповіді любові, яка спонукає її жертвувати своїми особистими вигодами для блага інших, для блага загального [2, с.117]. У справедливості й любові полягають найміцніші умови для встановлення миру між людьми, для заснування загальної товариськості й братерства між ними. В весь час існування Київської Духовної Академії основою у вихованні і навчанні студентів ставилася ідея “Миру з ближнім”, правильні відносини студента до самого себе, до ближніх і до Бога, до сім’ї і держави [2, с.118].

Отже, ті, хто пробуджує в людині ці моральні вимоги, є переважно миротворці і справжні педагоги. Тому людство у своєму історичному, багатотрудному творенні так високо поціновує своїх моральних вихователів, котрі закладали найліпші підвалини для співжиття людей і вносили у суспільство ясні поняття про правду, про обов'язок, про взаємну повагу: “в ім'я їх воно утворювало цілі держави, воно вшановувало в них миротворців” воно вшановувало їх за те, що ці люди виводили напівдикі юрби на шлях мирної, правильної й відповідної до людського покликання громадянськості [2, с.123].

Якщо й подекують інколи, що людині ворогувати природно, то при цьому відкрито посилаються на явища, які помічають у природі неживій та поміж тварин, але і в цьому випадку людина не повинна думати про ворожнечу, а про правильне співіснування. У цій царині сліпих сил і сліпих потягів ми насправді бачимо постійну боротьбу й ворожнечу. Проте ми й гадки не маємо, щоб і людина була приречена на таку сліпу діяльність. Вона дивиться вперед, прозирає у майбутнє, розраховує заздалегідь наслідки своїх учинків і тому може у кожному разі обирати шлях кращий, відповідний до блага загального, або до блага багатьох; їй немає потреби обирати перший–ліпший напрям, який тільки–но уявляється їй за випадкових обставин; така відсутність вибору й оцінки та тупе підкорення силі обставин суперечить її мислячому, світлому й розумному духові. Погляньте з іншого боку на тілесний склад людини, чи так вона розбудована, щоби людині жити у боротьбі й ворожнечі? Її члени настільки тендітні, настільки легко поступаються перед будь–якою зовнішньою силою, що наш рід давно б зник з лиця землі, якби вона, подібно до тварини, жила за звичаєм сили й насильства й не знаходила у науці, мистецтвах і у своїх моральних вимогах хранителів свого земного існування [2, с. 127]. Зробивши аналіз вище сказаного такі педагоги як: ієромонах Самуїл Мисливський, ігумен Никодим Панкрат'єв,

Петулинський Рувим, Маркеллія Олісницький, Феофан Прокопович у вихованні та навчанні студентів поставили ідею “Миру з ближнім”, як провідну систему педагогічного процесу в Київській Духовній Академії.

Відомо всім, що потреби людини настільки різноманітні, настільки багатоскладні, її призначення, вказане їй Богом, настільки велике й вимагає настільки різноманітних засобів, що тільки у мирі й живому союзі з іншими людьми, тільки у людстві, де вона працює для всіх і всі для неї, може вона стати тим, ким вона має бути згідно з волею Божою [2, с.128]. Тому законодавець, котрий мудрими установленнями й постановами заспокоює розтривожене суспільство, правитель, котрий силою доброї волі й світлим розумом кладе край зловживанням, які загрожують порушити суспільний мир, батько родини, котрий уміє пов'язувати дітей своїх узами взаємної дружби й любові, служитель церкви Христової, котрий припиняє словом живого переконання ворожнечу між людьми, щойно вона виникає; вони – миротворці, їхні діла бажані Богові й відповідні до його волі [2, с.130].

У давнину, коли люди так відкрито й щиросердо висловлювали свої найнагальніші потреби, звичайним привітанням при зустрічі людини з людиною було побажання миру; *мир тобі, мир вам*, казали подорожні при зустрічі замість нашого *здорові були або доброго здоров'я*. Цим привітанням одна людина немовби казала іншій “я прийшла до тебе не як ворог, не з лихим наміром, не хвилюйся, я не ображу тебе, не порушу твого миру. Однією із основ в педагогічному процесі Київської Духовної Академії було поставлено привітання між студентами *мир тобі, мир вам*, оскільки бажання миру й прагнення до миру становить моральну потребу кожної людини [2, с.133]. Людина найохочіше замешкує там, де найбільше людей, і найохочіше робить ту справу, яка має вартість або ціну для найбільшої кількості людей. Якби ворожі стосунки були для неї природні, вона прагнула б життя самотнього; так хижий крук не любить товариства; він вилітає за здобиччю, й відтак решту часу проводить самотньо на неприступних скелях або на вершинах засніжених гір, де його погляд майже не зустрічається ні з чим живим, що викликає на співчуття, на товариськість [2, с.134]. Особистість відчуває живу потребу доповнювати себе іншими людьми, доповнювати себе не лишень щодо матеріального, але ще більше щодо духовного, її здібності душевні настільки міцні, що нерозумна природа не може достатньо наповнити й зайняти їх своїми враженнями, й з іншого боку сама вона відчуває настільки сильну потребу виявляти свої душевні стани й переносити їх у світ зовнішній, що нежива природа й щодо цього є для неї надто тісним тереном; вона підкоряється її волі та її мистецтву тупо й байдуже, вона не розуміє її, вона не може бути одне з нею. Людина відчуває моральний потяг до людини як для того, щоби від її слова й від її думки отримати внутрішні спонуки, жити й виховувати ними свою душу, так і для того, щоб у свою чергу відкривати їй свою душу, свої думки, бажання, радощі й страждання [2, с.136]. Тут ми маємо так зване почуття *людяності*, яке надає нашому родові особливе, вище значення серед інших живих істот цього світу й яке кривдиться взагалі ворожим ставленням однієї людини до іншої. Почуття це, з якого народжуються моральні квіти товариськості, щирості, відвертості,

простоти, співчуття й жалю до нещасних, виховується правильними впливами науки, живих прикладів, а надто істинною, теплою релігійністю, для якої все добре не тільки добре, але й священне, й хто виховує інших у цьому певному моральному дусі, той старається для замирення людей і для зміцнення живого союзу й цілющого спілкування між ними [2, с.137].

Отже, терен, відкритий для подвигу миротворення, дуже широкий. Не тільки дії, які стосуються безпосередньо загальної користі, злютовують взаємний мир людей; кожне ваше слово, кожна ваша думка можуть приборкувати людські пристрасті; нерідко один лагідний погляд, один спокій у рухах і словах ваших гасять ворожнечу, яка вже починалася між вами й людьми, з котрими ви маєте справу. Як узагалі у моральному житті, так і тут головне залежить од доброї волі, од ясної рішучості й од правильного душевного настрою. “У будь-якому становищі й у будь-якій діяльності ви можете сіяти насіння миру, які не завжди помітні для ока людського” таким було гасло у вихованні всіх студентів. Взагалі мир між людьми вимагає, як необхідної умови, щоби людина була замирена з самою собою, або щоби вона мала внутрішній душевний мир, який досягається самовладанням, перемогою над пристрастями, послухом голосу сумління, а надто діяльною відданістю волі Божій. Щоденні досліди показують, що людина, заповнена пристрастями, скрізь знаходить приводи до ворожнечі з людьми, котрі оточують її; мало того, вона навіть сердиться на речі, з якими вона має справу; люди й речі уявляються їй як вороги, що зазіхають або на її спокій, або на її щастя; їй хотілось би, щоби й люди й речі негайно пересувалися й змінювалися відповідно до її примх і забаганок.[2, с.138].

Проте особливо невтішне явище являє людина, коли вона має мету справді гідну, але водночас сліпо захоплюється самолюбністю й своєкорисливістю. Це служіння Богові й мамоні водночас, на одному й тому самому місці, є джерело будь-якого фанатизму, настільки згубного для загального миру й для загального блага. Ви зустрічаєтесь з людиною, котра відкидає ваші переконання, безперечно вартісні для вашого серця. Ви хотіли б захистити ці переконання, повернути невіруючого на терен істини: що може бути гіднішим за цю справу? Але якщо при цьому ваша душа вирує гнівом, ненавистю й злобою, якщо ви хотіли б, щоби вогонь з неба вразив супротивника Істини, якщо вас заповнює фанатизм, – не обманюйте себе та Інших; ці поривання егоїзму, ця ненависть до ближнього народжуються у вашій душі не з любові до Істини й до великої справи, а з палкого захоплення тими особистими інтересами, які цілком випадково пов'язалися для вас з обстоюваною вами істиною або з обстоюваною вами справою, така педагогічна ідея “Миру з ближнім” зберігається і до сьогоднішнього дня в Київській Духовній Академії.

Хто переконаний, що істина не є ні його власність, ні його привілей, а є дар Божий, надісланий цілому людству, хто знає, що свята ревність у справі Божій викликає на любов, на самовідданість, на терпіння, на забуття себе й своїх мізерних інтересів заради великої справи, той не стане обстоювати цю істину й цю справу ворожнечєю та ненавистю: ці знаряддя догідні лише для обстоювання того, що виключає нас із союзу людей, а не того, що нас

уводить у цей союз і робить нас живими членами одного людства, яким Бог править і яке Бог освічує [2, с.140].

Ісус Христос приніс людству мир; у своїй перед хресній молитві Він благав Свого *Отця небесного про одне: щоб усі були одно, як ти, Отче, в мені, а яв тобі, щоб і вони були в нас об'єднані (Ів. 17, 21)* [1, с.136].

Отже, єдність цілого людства, повна, беззастережна єдність його під одним Богом, в одній вірі, в одній думці, під одним законом, в одному благові, в одній досконалості – такою є щонайвища мета, вказана людському роду його Спокутником. Між тим історія цього ж роду показує, як часто люди релігію Христову, релігію миру й замирення, релігію офіруючої й усеохопної любові обертали на джерело нового розділення й нової взаємної ворожнечі. Що це значить? Звідки ця ворожнеча у царстві миру? Звідки цей кукіль між пшениці? Лихий дух сіяв і сіє його на ниві сердець людських: самолюбність, своєкорисливість, дріб'язкові пристрасті роблять людину негідним служителем Христової істини й вбивають той мир між людьми, який мав би з необхідністю народжуватися між нами із живої віри в Бога й із цілковитої відданості Його волі. Церква Христова молиться про мир цілого світу й про цілковите умиротворення людського роду в Христі Ісусі; й справді ми бачимо, що необхідним є особливе сприяння Боже, щоби людство, яке розпалося, стало розрізненим, яке посіли ворожі інтереси, що суперечать один одному, досяг по миру, єдності й зробилося однією родиною Отця небесного [2, с.140].

Всі наші вчинки, вся наша поведінка з ближніми мають управлятися вірою, що Ісус Христос покликав цілий людський рід до єдності під єдиним Богом. Хто перевів цю віру з простої думки у живий зміст свого духу, з голови у серце, той у кожній людині побачить *свого*, близького, знайомого, рідного, брата. Незгоди й зіткнення з людьми, неминучі у житті, не загасять у ньому відчуття цієї духовної спорідненості людей, отже, не загасять у ньому правди й любові, які являють собою загальні й загально гідні підстави для установа між людьми миру й братерського спілкування. У цьому моральному стані людина знищує завелику відстань між собою та своїми близькими, поважає людську гідність у кожній особі, стає здатною жертвувати, прощати й охоплювати чужі слабкості любов'ю в Ім'я Христове й у такий спосіб вносити мир і єдність у серця й у взаємини людей під час кожної зустрічі з ними – вносити словом, прикладом, щирою порадою, безкорисливою послугою, як і взагалі тим моральним впливом, який радше можна зазнати й відчутти внутрішньо, ніж помічати як зовнішній вчинок. *Блаженними є миротворці*, поза як і для цього, позірно легкого, подвигу потрібна наполеглива боротьба з самолюбністю, перемога над пристрастями, вільний послух сумлінню, а надто діяльна любов до Христа й цілковита відданість Його волі [2, с.141].

Література:

1. Біблія. – Москва, 1988.
2. Проф. Прот. Федор Титов. Имперская Киевская Духовная Академия 1615–1915г.
3. Алла Бойко. Виховання людини нове і вічне.
4. Педагогіка інтегрований курс теорії та історії. Ч.2. Київ–Полтава 2004.

МЕТОДОЛОГІЧНІ ПІДХОДИ ДО ДОСЛІДЖЕННЯ ТЕОРІЇ ТА ПРАКТИКИ ГУМАНІЗАЦІЇ ПІДГОТОВКИ ПЕДАГОГІВ У ФРАНЦІЇ В ДРУГІЙ ПОЛОВИНІ ХХ СТОЛІТТЯ

В статті розглянуті методологічні підходи до дослідження теорії та практики гуманізації підготовки вчителів у Франції в другій половині ХХ століття. Доведено, що методологія дослідження – це проект пізнавальної діяльності, створений з урахуванням особливостей предмета пізнання й закономірностей мислення.

Ключові слова: методологія дослідження, проект пізнавальної діяльності, парадигма гуманізації підготовки вчителів.

Постановка проблеми. Особливої актуальності в сучасній вітчизняній історії педагогіки набувають проблеми методології історико–педагогічних досліджень. Підвищена увага до методологічного осмислення проблем освіти в цілому та його відбиття в науковому знанні зокрема зумовлено кількома причинами. По–перше, сучасним українським педагогам–дослідникам більше не доводиться „онакувовувати” вказівки вищих інстанцій, спираючись при цьому на „канони й детермінанти історичного матеріалізму” [1, с.19]. Як показала практика, наслідування доктрині класової боротьби при вивченні будь–яких педагогічних чинників, явищ і процесів у їх минулому та сьогоденні істотно відбилося на якості історико–педагогічних досліджень. Поступаючись місцем партійній ідеології, „історія самої людини й культури як її носія, форм, що склалися, її суспільного буття при цьому неминуче відтіснялися на задній план” [1, с.19]. По–друге, з моменту свого зародження й до останнього часу вітчизняна історія педагогіки характеризувалася методологічною невизначеністю. Нечіткість методологічних установок пояснюється тим, що як процес пізнання історія педагогіки схилилася до історичної науки, до її дослідницьких принципів і методів, а як результат пізнання та як система знань – до педагогіки [2, с.7].

У зв’язку з цим, сучасні українські дослідники історико–педагогічного процесу вважають, що без власної „істинної” методології досліджень історія педагогіки більше обійтися не може. „Без її успішної розробки претензії історико–педагогічного знання на теоретичність, прогностичний потенціал залишаються добрим наміром”, – слушно вважає Л. Ваховський [2, с.7].

Аналіз основних досліджень і публікацій. Питання методології педагогічної науки в останні десятиліття привертають увагу багатьох учених на пострадянському просторі. Серед них: Б. Вульфсон, С. Гончаренко, В. Журавльов, В. Загвязинський, В. Краєвський, В. Кушнір, Г. Кушнір, П. Образцов, Я. Скалкова, М. Скаткіна та ін. Роботи В. Беляєва, М. Богуславського, Л. Ваховського, Б. Корнєтова, О. Сухомлинської присвячені обґрунтуванню нових методологічних підходів в історико–педагогічних дослідженнях.

Постановка завдання. Однак методологічні підходи до вивчення теорії та практики гуманізації підготовки педагогів у Франції в другій половині ХХ століття не були предметом спеціальних досліджень. У зв’язку з

цим мета автора статті полягає в тому, щоб розробити сучасні й ефективні методологічні підходи до дослідження теорії та практики гуманізації підготовки вчителів, які б забезпечили об'єктивність, достовірність, а отже, і науковість нашого історико–педагогічного дослідження.

Виклад основного матеріалу дослідження. Для успішної реалізації поставленого завдання, понад усе, необхідно визначитися з вибором методології нашого історико–педагогічного дослідження. З метою уникнення притаманних багатьом історико–педагогічним працям „ілюстративно–констатаційних, неевристичних підходів, що проявляються в реєстраційній фотографічності й описовості” [12, с.18], ми будемо розглядати методологію нашого дослідження „не просто як систему принципів і способів побудови теоретичної та практичної діяльності, а як **проект пізнавальної діяльності**, створений з урахуванням особливостей предмета пізнання й закономірностей мислення” [2, с.8].

У своєму рішенні ми виходили з того, що наука вже давно не ототожнюється зі стійким і систематизованим знанням. Підтвердження уявлення про науку як про діяльність ми знаходимо в багатьох сучасних дослідників методології науки. Так, наприклад, російський учений А. Ракітов у зв'язку з цим зазначає: „Наука – це не тільки арсенал готової зброї, але значно більшою мірою кузня, де кується нове” [10, с.3]. Смісл наукового пізнання відомий російський соціолог Г. Волков трактує таким чином: „Наука – це не тільки знання, і тим більше не тільки готове знання, але й діяльність, спрямована на досягнення знання” [4, с.121]. Відповідно й сучасна методологія як галузь науки набуває „діяльнісного” аспекту. „Це – не тільки й не стільки система знань, скільки сфера діяльності з виробництва методологічних знань як дескриптивного, так і нормативного типу”, – резонно заявляє В. Раєвський [7].

А розробити проект пізнавальної діяльності покликано методологічне знання, яке, згідно з Е. Юдіним, може виступати або в дескриптивній (описовій), або в прескриптивній (нормативній) формі [13, с.40]. Під дескриптивною формою ми розуміємо науково–пізнавальний опис. Дескриптивне методологічне знання, зазвичай, може слугувати орієнтиром у процесі дослідження й використовуватися в історії педагогіки для розв'язання окремих дослідницьких завдань. Але, як слушно зауважує Л. Ваховський, в історико–педагогічних працях ознакою такої методології є відсутність вихідних теоретичних позицій. Усі положення, які претендують на теорію, формулюються винятково емпірично–індуктивним шляхом, на основі опису фактів. Тому не завжди можуть претендувати на роль нового теоретичного знання. У зв'язку з цим, зазначає сучасний український учений, головна її вада полягає в недостатній конструктивності [2, с.8].

Щодо прескриптивної (нормативної) методології, то вона прямо спрямована на регуляцію діяльності. „Це методологія розумового моделювання, певний сценарій розуміння навколишнього світу, який ґрунтується на визнанні внутрішньої суверенності мислення” [2, с.8]. У нормативному методологічному аналізі превалюють конструктивні завдання, пов'язані з розробкою рекомендацій і правил здійснення наукової діяльності.

На думку В. Краєвського, методологія науки розвивалася від описовості до нормативності. Ще в минулому столітті, – наголошує вчений, – дослідник повинен був обґрунтовувати лише отриманий ним результат. Від нього вимагалось показати, що цей результат досягнуто відповідно до прийнятих у цій галузі знань правил і що він уписується в більш широку систему знань [7, с.12]. Сучасний же дослідник повинен мати проект пізнання, певну установку на нього, тобто методологію, яка повинна бути обґрунтована ще до його реалізації. Тому важливо позначити вихідні положення, логіку дослідження, передбачений результат і спосіб отримання цього результату.

Таким чином, на нашу думку, саме прескриптивна (нормативна) методологія відповідає вимогам сучасного історико–педагогічного дослідження. Ми поділяємо точку зору Л. Ваховського, який вважає, що вона здатна розв'язати три важливих завдання: 1) забезпечити правильну постановку проблеми щодо її змісту й форми (проблематизація наукового дослідження), а також критичне осмислення ідей, що функціонують; 2) покращити організаційний бік дослідження; 3) коректно інтерпретувати здобуті результати [2, с.8].

Після того, як ми в загальних рисах охарактеризували методологію історико–педагогічного дослідження, наступним нашим кроком буде розкриття її рівнів. Багато дослідників (Б. Журавльов, В. Краєвський, П. Підкасистий, В. Сластьонін, Е. Юдін та ін.) зазначають, що методологія будь–якої науки, у тому числі й педагогіки, має багаторівневий характер. Зазвичай виділяють філософський, загальнонауковий, конкретно–науковий і технологічний рівні.

Зміст першого, найвищого філософського рівня методології складають загальні принципи пізнання й категоріальна будова науки в цілому. Саме філософська методологія, – зауважує Л. Ваховський, – займається пошуком підстав для створення проекту пізнавальної діяльності. Другий рівень – загальнонаукова методологія – являє собою теоретичні концепції, що застосовуються до всіх або до більшості наукових дисциплін. Третій рівень – конкретно–наукова методологія, тобто сукупність методів, принципів дослідження й процедур, що застосовуються в тій або іншій спеціальній науковій дисципліні. Методологія конкретної науки містить як проблеми, специфічні для наукового пізнання в цій галузі, так і питання, що висувуються на більш високих рівнях методології, наприклад, проблеми системного підходу або моделювання в педагогічних дослідженнях. Четвертий рівень – технологічна методологія – складають методика й техніка дослідження, тобто набір процедур, що забезпечують отримання достовірного емпіричного матеріалу та його первісне опрацювання, після якого він може включатися до масиву наукового знання. На цьому рівні методологічне знання носить чітко виражений нормативний характер.

Усі рівні методології педагогіки утворюють складну систему, у межах якої між ними існує певна супідрядність і взаємопроникнення. При цьому філософський рівень виступає як змістовне підґрунтя будь–якого методологічного знання, визначаючи світоглядні підходи до процесу пізнання й перетворення дійсності. Ще на початку ХХ століття французький філософ і

педагог А. Фуїє (1838 – 1912) писав: „При вході в педагогіку слід накреслили: Хто не філософ, та не ввійде сюди” [9, с.13].

Ми вважаємо, оскільки наше дослідження має характер конкретного історико–педагогічного знання, то його методологію можливо докладно розглянути саме на конкретно–науковому рівні. Цей рівень методології історії педагогіки в нашому випадку, власне, і є методологічним проектом, який здатний визначити особливості історико–педагогічного дослідження теорії та практики гуманізації підготовки педагогічних кадрів у Франції в другій половині ХХ століття. При цьому зазначимо, що в ньому специфічно переломлюються та акумулюються положення філософського, загальнонаукового й технологічного рівнів методології. Тому їх визначення є необхідною передумовою свідомого пізнання в конкретній науково–пізнавальній діяльності.

Відомо, що основною формою існування конкретно–наукового методологічного знання є **методологічні підходи**, які можна визначити як „сукупність способів і прийомів здійснення науково–пізнавальної діяльності” [2, с.11]. У сучасній історії педагогіки виділяють кілька методологічних підходів: парадигмальний, цивілізаційний, культурологічний, аксіологічний, інноваційний тощо. Зв’язок філософсько–педагогічних ідей другої половини ХХ століття з розвитком педагогічної теорії та практики гуманізації підготовки педагогів у Франції, на наш погляд, найбільш коректно може бути виявлений на основі так званого парадигмального підходу.

Термін „парадигма” (з грецької „взірець”, „приклад”) з’явився в наукознавстві на початку 60–х років завдяки американському філософу та історичному науку Т. Куну. Ним позначають теорію (або модель постановки проблеми), прийняту в якості зразка вирішення дослідницьких завдань [3]. До проблеми використання парадигмального підходу в наукових дослідженнях зверталися вчені різних спеціальностей. Можливості застосування цього методологічного підходу для вивчення всесвітнього історико–педагогічного процесу розглядають у своїх роботах М. Богуславський, Л. Ваховський, Г. Корнетов, Б. Гершунський [3; 6]. Усі вчені одностайні в тому, що парадигмальний підхід, на відміну від формаційного та цивілізаційного, які вказують на зумовленість розвитку історико–педагогічної думки соціокультурними чинниками, передбачає розгляд внутрішньої логіки розвитку педагогічної теорії з точки зору виникнення, трансформації, взаємодії різних парадигм.

При цьому, щоб розібратися в різноманітті існуючих освітніх парадигм, зазначає Г. Корнетов, необхідно вміти проникати в справжній зміст систем, технологій, методик, які можуть бути використані для конструювання простору розвитку учнів (майбутніх учителів), бачити за зовнішніми проявами внутрішню сутність, глибинні механізми реалізації, визначити їх можливості й межі. У якості системи координат, що дозволяє орієнтуватися в різноманітті технологій і методик, ідентифікувати їх з традиціями, що сягають своїм корінням глибини століть, Г. Корнетов пропонує розглядати, наприклад, базові моделі. На його думку, вони абстраговано висловлюють сутнісні особливості основних типів педагогічної взаємодії між учителем та

учнем. Ці моделі, наголошує вчений, являють собою ідеальні об'єкти, аналоги великих класів реально існуючих феноменів. Він вважає, що модель фіксує кістяк явищ і процесів, звільняючи їх від деталей, випадковостей, другорядних моментів. Сукупність базових моделей дозволяє типологізувати, виявити фундаментальну спільність, яка затушовується різноманіттям різниць [6, с.44].

Особливий інтерес становить точка зору Л. Ваховського, який вважає, що „парадигмальний підхід дає можливість розглядати історію науки як процес конкурентної боротьби між науковими співтовариствами, що призводить до зміни парадигм” [3]. При цьому, зауважує вчений, оскільки парадигми формуються в результаті конкурентної боротьби між різними підходами до вирішення педагогічних проблем, то в ході дискусій між науковими співтовариствами позначаються полярні точки зору, які утворюють так звані *бінарні опозиції*. На його думку, вони дають можливість найбільш повно охарактеризувати генезис педагогічної теорії, „оскільки за тяжінням до однієї зі сторін опозиції й виділяються парадигми” [3].

Обидва вчені одноставні в тому, що парадигми не виключають, а взаємодоповнюють одна одну, „розкриваючи різні грані педагогічної реальності й ніколи не вичерпуючи її повністю” [6, с.45]. Не можна думати, – наголошує Л. Ваховський, – що нова педагогічна парадигма стверджується тільки завдяки тому, що ґрунтовно руйнує стару або повністю витісняє її. Ідеї, що отримали парадигмальний статус, стають домінуючими, але продовжують співіснувати в загальному руслі з альтернативними парадигмами. Це забезпечує зв'язок нових ідей зі старими, певну спадковість у їх розвитку [3].

Отже, ми вважаємо, що тільки парадигмальний підхід дає можливість простежити подальшу долю філософсько–педагогічних ідей Франції про гуманізацію підготовки вчителів у другій половині ХХ століття, з'ясувати, чи не залишилися вони декларацією, чи отримали трансформацію на рівні освітніх концепцій та особливості їх упровадження в масову практику. Для цього, понад усе, позначимо сукупність бінарних опозицій, які були викликані новою філософією освіти, розробленою французькими представниками екзистенціалізму, модернізму, постмодернізму. У результаті в нас з'явиться можливість виокремити існуючі педагогічні парадигми й простежити процес їх розвитку.

Під впливом філософської думки в другій половині ХХ століття у французькій педагогічній теорії окреслилася наступна система бінарних опозицій: а) джерело й спосіб постановки педагогічних цілей у процес освіти педагогів; б) роль і місце людини в педагогічному процесі; в) методологічні установки в процесі освіти вчителів. Протиборство педагогічних парадигм, що відповідають полюсам названих бінарних опозицій, і визначило, на нашу думку, напрямок розвитку педагогічного знання в період, що досліджується.

Аналіз французьких теоретичних джерел, присвячених проблемам підготовки педагогічних кадрів у другій половині ХХ століття (Altet M., Baillauquès S., Louvet A., De Landsheere G., De Landsheere V., Lemosse M., Peretti A. de, Postic M. й ін.), дозволяє нам усе різноманіття систем, технологій, методик освіти вчителів звести до трьох базових моделей, які представлені

традиціоналістською (фр. *La formation traditionnelle*), позитивістською (фр. *La formation scientifique*) і гуманістичною парадигмами в освіті вчителів.

Організувати процес освіти вчителів так, щоб усі його учасники перетворювалися на рівноправних співторців навчання, уявляється можливим у рамках гуманістичної парадигми (фр. *La formation humaniste*), що проникнула в практику освіти вчителів Франції в другій половині ХХ століття. Відзначимо, що в її основі знаходяться філософсько–педагогічні ідеї представників французької філософії екзистенціалізму, модернізму й постмодернізму про сутність людини та її місце в контексті педагогічного процесу.

Гуманістична парадигма припускає принципово відмінний від традиціоналістського та позитивістського підходів спосіб постановки цілей педагогічної освіти. Відповідно до гуманістичної спрямованості основна мета підготовки вчителів полягає в тому, щоб утворити особистість педагога, який володіє одночасно педагогічним мисленням і високим професіоналізмом. При цьому, завданням початкової педагогічної освіти є індивідуальний розвиток педагога (фр. *Le développement individuel de l'éducateur*), а неперервної – розвиток його соціо професійної самобутності (особистості) (фр. *La construction d'une identité socioprofessionnelle*).

У рамках гуманістичної педагогіки мета освіти стає результатом спільних зусиль викладача–наставника та учня–вчителя. Завдання наставника – допомогти майбутньому вчителю зрозуміти самого себе, усвідомити й осмислити свій потенціал, проявляти й розвивати власну індивідуальність, визначити й вербалізувати мету особистісного та професійного розвитку.

Таким чином, у рамках гуманістичної парадигми той, хто навчає, і той, кого навчають, стають рівноправними суб'єктами, співторцями освітнього процесу, а взаємини між ними набувають справді суб'єкт–суб'єктного характеру. Педагог споконвічно налаштований на те, щоб не адаптувати учня–вчителя під свої (державні, соціальні, особисті) уявлення про те, яким він повинен стати, а сформуванню його майбутній образ, виходячи з нього самого, за його безпосередньої участі. При цьому, він готовий не тільки організувати розвиток учня, але також і розвиватися з ним сам, розробляючи в процесі спілкування спільну траєкторію „руху по життю” [6, с.48].

Визнаючи цінність гуманістичної парадигми в процесі підготовки педагогічних кадрів, деякі вчені звинувачують її в розпливчастості (нечіткості) цілей навчання, відсутності ефективності при розвитку (формуванні) міцної професійної компетенції. У цьому випадку мова йде про формування в майбутніх учителів прийомів і методів викладання різних дисциплін [16, с.363].

Однак у реальному житті, аналізуючи різні точки зору, зіставляючи цілі в професійній підготовці вчителів, місце людини в педагогічному процесі, більшість французьких учених доходять висновку про те, що „найкращий спосіб навчання учнів–вчителів, або швидше допомоги їм, в освіті ще не скоро буде обраний” [16, с.364]. Елементи традиційної, наукової й гуманістичної моделей освіти педагогічних кадрів, як правило, сполучаються в рамках конкретних систем, технологій, методик, і говорити можна лише про їх переважну спрямованість. Усі три освітні парадигми не виключають, а

доповнюють одна одну, будучи необхідними для повноцінного цілісного розвитку вчителя. „Найбільш розважливе ставлення, – зазначає В. де Ландшир, – це, без сумніву, узяти в кожній моделі найбільш позитивне і в той же час озброїти майбутніх викладачів солідним багажем орієнтирів і дослідницьким духом” [16, с.364].

Надзвичайно цікавою є логіка розгортання парадигми, представлена Л. Ваховським. Сучасний український дослідник дійшов висновку, що особливо важливим моментом виступає квантування, розворот фаз парадигми, ідеальна модель якого містить: 1) відкриття світоглядного значення, на основі якого створюється нова філософія освіти, що перебудовує цілі й принципи педагогічної теорії; 2) поширення основних принципів у сферу теорії освіти й дидактики та створення на їх базі освітньо–виховних концепцій; 3) розробка прикладного педагогічного інструментарію, конкретних методик та їх проникнення в масову педагогічну практику. І тільки на рівні масової практики, – резонно заявляє вчений, – первісна ідея, що розгорнулася до своїх меж, стає фактом суспільного життя й оголює свою справжню природу. При цьому Л. Ваховський підкреслює думку про те, що представлена логіка розгортання парадигми є класичною, ідеалізованою. У реальному історико–педагогічному процесі послідовність фаз може бути зовсім іншою. Розгортання парадигми, вважає дослідник, може початися з інноваційної діяльності вчителів, узагальнення досвіду яких призведе до створення частково–педагогічних концепцій. У свою чергу, на їх базі індуктивним методом можуть бути розроблені інтегративні концепції [3].

Аналіз наукових джерел, присвячених проблемам підготовки вчителів у Франції, дозволив нам зробити висновок про те, що квантування парадигми гуманізації підготовки педагогічних кадрів у Франції в другій половині ХХ століття здійснювалося в класичному варіанті. Як ми вже зазначали, розгортання науково–педагогічної парадигми починається зі створення нової філософії освіти, що перебудовує цілі й принципи педагогічної теорії. Дійсно, у ХХ столітті в країні в період „між двома війнами” намітилася радикальна зміна поглядів на світ і на місце людини в ньому: духом часу була висунута вимога створити нову „реалістичну”, „конкретну” систему світогляду, яка, прийшовши на зміну колишній „філософії ідей і речей”, стала б „філософією людини” [8, с.405]. Саме під впливом ідей гуманізму французького екзистенціалізму, модернізму, постмодернізму в країні сформувалася нова філософія освіти, яка, у свою чергу, дала поштовх до створення відповідних освітньо–виховних концепцій і зумовила зміни в масовій педагогічній практиці гуманізації підготовки вчителів.

Педагогічна громадськість Франції в середині ХХ століття усвідомлювала, що саме освіта повинна мати на меті всебічний розвиток людської особистості й, як наслідок, сприяти духовному, моральному, соціальному, культурному та економічному прогресу суспільства, а також упровадженню глибокої поваги до прав і основних свобод людини.

Підтвердження початку змін у світогляді французького суспільства ми знаходимо в проекті закону, розробленого комісією так званого руху реформаторів, очолюваної П. Ланжевенном (P. Langevin), а потім А. Валлоном

(H. Wallon) (1944 – 1947). Попри те, що реформа Ланжевена–Валлона не була здійснена в реальності, результати діяльності руху реформаторів мали особливе прогресивне значення для подальшого розвитку французької освіти в цілому й педагогічної зокрема.

У представленому увазі депутатів проєкті закону (фр. *Projet Langevin–Wallon*) говорилося про те, що, незважаючи на те, що французька освіта здавна має всесвітнє визнання, стало очевидним, що вона повинна бути реорганізована. „Реформа всеосяжна є необхідною й невідкладною: сучасна організація нашої освіти породжує в дійсності виправдану критику й не дозволяє їй виконувати повною мірою роль, яку освіта повинна була б виконувати в сучасній демократичній державі” [15]. Тобто, на думку членів комісії, вона вже не відповідала вимогам часу. Називаючи існуючу систему навчання „розрізненою конструкцією”, реформатори наполягали на створенні „чітко впорядкованої системи, що здатна задовольнити всі потреби” [15, с.16–18].

У зв’язку з цим, на порядку денному в країні гостро постало питання про вирішальну роль учителів у розвитку освіти й значення того внеску, який вони роблять у розвиток людської особистості повоєнного французького суспільства. На думку членів комісії Ланжевена–Валлона, від успішного вирішення проблеми покращення освіти вчителів у Франції залежав подальший розвиток країни в цілому [16, с.363]. Вражають слова Альбера Камю з листа своєму старому вчителю від 19 листопада 1957 року:

„Шановний пане Жермен!

Я дав вицхнути галасу, що панував навколо мене всі ці дні, перш ніж від усього серця звернутися до Вас. Мені була зроблена зайво висока честь (Камю тільки–но став лауреатом Нобелівської премії в галузі літератури), якої я не шукав і не домагався. Однак коли я довідався про цю новину, перша ж моя думка була, після матері, про Вас. Без Вас, без Вашої ласкавої руки, протягнутої Вами тому бідному маляті, яким я був, без Вашого наставництва й Вашого прикладу, нічого б цього не відбулося. Я не переоцінюю цю почесність, але вона щонайменше дає мені можливість виразити Вам, ким Ви були й хто Ви є для мене, і завірити Вас у тому, що Ваші зусилля, Ваша праця й щедре серце, яке Ви в неї вкладаєте, завжди живі в душі одного з Ваших маленьких школярів, незмінно, незважаючи на вік, що залишається Вашим вдячним учнем. Щосили обіймаю Вас.

Альбер Камю” [14, с.327].

Низку подібних висловлювань можна продовжити. Вони, на нашу думку, якнайкраще говорять про значення, що приділялося особистості педагога у формуванні націй і нового покоління французів.

Саме в цей час, тобто в 60–і роки, у Франції політичною й педагогічною громадськістю гостро усвідомилась необхідність удосконалення професійної підготовки педагогів; намітився рух убік реформи, тому що стало цілком очевидним, що консерватизм, який зберігався в освіті вчителів, призводить до недостатнього рівня їхньої компетенції. Нагадаємо, що до цих пір французька система підготовки педагогічних кадрів залишалася малоефективною, яка не відповідала вимогам часу [5].

Таким чином, 60-і роки можна розглядати як початок наступної фази квантування парадигми гуманізації в освіті вчителів Франції. Наступний етап у її розвитку збігається з поширенням основних принципів гуманізму у сферу теорії й практики підготовки педагогічних кадрів і створенням на їх основі освітніх концепцій. Зазначимо, що період 1960 – 1992 рр. характеризується інтенсивним реформуванням системи педагогічної освіти в країні в цілому. Це був час педагогічного аналізу, у який були залучені одночасно адміністрація системи освіти, реформатори, викладачі, які працюють, методисти, профспілки й громадськість. Основною темою в політичних і педагогічних колах Франції стає вдосконалення системи підготовки вчителів, відхід від традиціоналізму в педагогічній освіті, прагнення до удосконалення професіоналізації діяльності вчителів, індивідуального розвитку особистості майбутнього педагога й розвитку його соціо професійної самобутності.

Вирішальне значення для поширення принципів гуманізації в педагогічній освіті мала Спеціальна міжурядова конференція про статус учителів, що відбулася 5 жовтня 1966 року в Парижі. На конференції було відзначено значення того внеску, який педагоги роблять у розвиток людської особистості й сучасного суспільства. У якості одного з керівних принципів прийнятих Рекомендацією про становище вчителів є принцип про визнання того, що розвиток освіти в кожній країні значною мірою залежить від кваліфікації й майстерності вчителів у цілому та від людських, педагогічних і професійних якостей кожного з них [11].

Висновки. Таким чином, ми розглядаємо методологію дослідження теорії та практики гуманізації підготовки вчителів як проект пізнавальної діяльності, створений з урахуванням особливостей предмета пізнання й закономірностей мислення.

Звичайно, у межах однієї статті важко представити детальний аналіз методологічних підходів до дослідження теорії та практики гуманізації підготовки вчителів у повному обсязі. Тому перспективи подальшої розробки вбачаємо у вивченні методологічних принципів, у визначенні категоріально-понятійного апарату досліджуваної нами проблеми, у розробці методів порівняльного дослідження.

Література:

1. Беляев В. И. Современные подходы в историко-педагогических исследованиях / В. И. Беляев // Педагогика. – 1999. – №6. – С. 19–25.
2. Ваховський Л. Методологія дослідження історико-педагогічного процесу: постановка проблеми / Л. Ваховський // Шлях освіти. – 2005. – № 5. – С. 7–11.
3. Ваховский Л.Ц. Философия воспитания западной цивилизации в эпоху Просвещения: Дис. ... доктора пед. наук: 13.00.01 / Ваховский Леонид Цезаревич. – Харьков, 2002. – 402 с.
4. Волков Г. Н. Социология науки / Г. Н. Волков. – М., 1968.
5. Габріель Ф. Основні етапи становлення та розвитку системи підготовки педагогічних кадрів у Франції / Ф. Габріель, В. Курило, Т. Харченко // Освіта Донбасу. – 2008. – № 4 (129). – С. 68–76.
6. Корнетов Г. Б. Парадигмы базовых моделей образовательного процесса / Г. Б. Корнетов // Педагогика. – 1999. – №3. – С. 48–54.

7. Краевский В. В. Методология педагогики: Пособие для педагогов–исследователей / В. В. Краевский. – Чебоксары : Изд–во Чуваш. Ун–та, 2001. – 244 с.
8. Кузнецов В. Французская философия // Философская энциклопедия: В 5 т. – М. : Сов. энцикл., 1964. – Т. 5. – С. 401–409.
9. Основные направления и тенденции развития педагогической науки в конце XIX – начале XX вв : [сб. научн. трудов / под ред. К.И. Салимовой]. – Москва, 1980. – 164 с.
10. Ракитов А. И. Анатомия научного знания / А. И. Ракитов. – М., 1969.
11. Рекомендация Юнеско «О положении учителей» (5 октября 1966 года) / Свод нормативных актов ЮНЕСКО. – М., 1993. – 120 с.
12. Сухомлинська О. В. Історико–педагогічний процес: нові підходи до загальних проблем / О. В. Сухомлинські – К. : А.П.Н., 2003.
13. Юдин Э. Г. Системный подход и принцип деятельности / Э. Г. Юдин. – М. : Наука, 1978.
14. Camus A. Le premier homme / Albert Camus. – Paris : Gallimard, 1994. – 327 p.
15. Projet Langevin–Wallon : Formation des maitres / <http://perso.wanadoo.fr/claude.rochet/ecole/cadrec.html>.
16. Landsheere V. L'éducation et la formation / V. Landsheere. – P. : Presses Universitaires de France, 1992. – 736 p.

Г. Цыбулько

ИСТОРИКО–ПЕДАГОГИЧЕСКИЙ АНАЛИЗ ПРОБЛЕМ ПОДГОТОВКИ БУДУЩЕГО УЧИТЕЛЯ К ВОСПИТАТЕЛЬНОЙ РАБОТЕ С УЧАЩИМИСЯ

В статье рассматривается историко–педагогический анализ проблемы подготовки будущего учителя к воспитательной работе с учащимися.

Ключевые слова: *профессия учителя, педагог, научно–педагогические идеи, воспитание учащихся, подготовка учителя,*

Анализ состояния проблемы. Проблема подготовки учителя, воспитателя к осуществлению своей профессиональной деятельности является одной из фундаментальных как в педагогической науке в целом, так и в профессиональной педагогике в частности. Ее истоки берут начало с того времени, когда воспитание стало сферой деятельности и формирования сознания человека. Столетиями на Древнем Востоке, Греции, Риме, Киевской Руси учителями определялись или назначались наиболее умные, образованные, талантливые люди. И как бы ни менялись задачи воспитания, каков бы ни был общественный или государственный строй, неизменным оставалось уважительное отношение к воспитателю, высокие требования к его личности и знаниям.

Цель статьи. Проанализировать проблему подготовки будущего учителя к воспитательной работе с учащимися в историко–педагогическом ракурсе.

Изложение основного материала. Можно считать, что исторический путь развития цивилизации, духовной жизни разных стран и народов объективно предопределил высокий гражданский статус профессии учителя, педагога.

Начиная с XVII века, когда педагогика выделилась в самостоятельную науку, начинается новый этап не только в исследовании и разработке

общепедагогических проблем, но и в решении проблем учителя, его профессионального мастерства.

Общеизвестно, что оформление педагогики в научную систему связано с деятельностью Я.А. Коменского. Изложенные в его «Великой дидактике» принципы, методы, формы обучения стали основой педагогической теории. Но вместе с тем, мы имеем полное основание полагать, что раз его научные идеи предназначены учителю и касаются его труда, то они могут рассматриваться и как содержательная основа подготовки учителя, слагающие его знаний и мастерства.

Я.А. Коменский провозгласил новый, передовой взгляд на учителя, на его профессию, которая для него «превосходна, как никакая другая под солнцем». Он сравнивал учителя с садовником, любовно выращивающим растения в саду, с архитектором, который заботливо застраивает зданиями все уголки человеческого существа, со скульптором, тщательно обдумывающим и шлифующим умы и души людей, с полководцем, энергично ведущим наступление против варварства и невежества.

Эта мысль характеризует не только представление Я.А. Коменского об учителе, но и, говоря языком современной педагогической науки, может служить основой профессиограммы учителя, дающей ее структуру и содержание компонентов.

Практически все великие педагоги прошлого, независимо от того, какие научно–педагогические идеи они развивали, в какой исторической обстановке не протекала бы их деятельность, так или иначе вносили свой вклад в разработку проблемы учителя. В историко–педагогических исследованиях их взгляды получили глубокое освещение. Не повторяя уже известное, выделим то, что на наш взгляд, является здесь главным.

Основная идея, которая поддерживается и обосновывается в истории педагогической мысли большинством ее известных представителей – это идея о решающей роли личности учителя в воспитании детей. Так А. Дистерверг считал, что «самым важным явлением в школе, самым поучительным примером для наблюдения, самым живым для ученика является сам учитель... Его личность завоевывает ему уважение, влияние, силу. Повсюду ценность школы равняется ценности ее учителя».

Такой же взгляд на педагогическую деятельность, где в результатах работы сильно сказываются личностные качества учителя, высказывал К.Д. Ушинский: «Только личность может действовать на развитие и определение личности, только характером можно образовать характер».

Не менее важной характеристикой учительского труда является утверждение высокой общественной значимости профессии учителя: «Воспитатель, стоящий в уровень с современным ходом воспитания, чувствует себя живым, деятельным членом великого организма, борющегося с невежеством и пороками человечества, посредником между всем, что было благородного и высокого в прошедшей истории людей и поколением новых, хранителем святых заветов людей, боровшихся за истину и за благо; его дело, скромное по наружности, – одно из важнейших дел истории. На этом деле зиждутся государства и им живут целые поколения».

Таким образом, ретроспективный взгляд на решение проблемы учителя на этапе становления и развития педагогики как науки (XVII–XIX вв.), позволяет нам вычленить два важнейших теоретических положения, определивших в дальнейшем направления исследования проблемы учителя: утверждение решающей роли личности педагога в воспитании ребенка и признание высокой общественной значимости его труда.

Именно эти положения получили дальнейшее развитие и новую содержательную трактовку в трудах А.С. Макаренко и В.А. Сухомлинского. Обращение к их наследию обусловлено в первую очередь тем, что они не только «одни из...», они пошли значительно дальше своих современников, благодаря сделанными ими выдающимися открытиями в области теории воспитания. В силу этого их взгляды на роль и место учителя, содержание его профессиональной подготовки имеет особое значение для современной педагогической науки.

Убедительно раскрыта роль личности учителя в работах А.С.Макаренко: «То, что мы называем высокой квалификацией, уверенное и четкое знание, умение, искусство, золотые руки, немногословие и полное отсутствие фразы, постоянная готовность к работе – вот что увлекает ребят в наибольшей степени».

Он впервые подошел к проблемам подготовки учителя, через призму формирования его педагогического мастерства, утверждая, что «педагогическое мастерство может быть доведено до большей степени совершенства, почти до степени техники... И надо, чтобы педагогика овладела средствами влияния, которые были бы настолько универсальными и могучими, что когда наш воспитанник встретит любые вредные влияния, даже самые ложные, они бы нивелировались и ликвидировались нашим влиянием».

А.С. Макаренко видел настоятельную необходимость в организации характера педагога, воспитании его поведения, а затем в организации его специальных знаний и навыков, без которых «ни один воспитатель не может быть хорошим воспитателем...».

Характеризуя важнейшие требования к учителю, В.А. Сухомлинский писал: «Что значит хороший учитель? Это, прежде всего человек, который любит детей, находит радость в общении с ними, верит в то, что каждый ребенок может стать хорошим человеком, умеет дружить с детьми, принимает близко к сердцу детские радости и горести, знает душу ребенка, никогда не забывает, что он и сам был ребенком». По его мнению, «хороший учитель должен великолепно знать свой предмет, педагогику, психологию, чувствовать, что без знания науки о воспитании работать с детьми невозможно».

Особенность взглядов В.А. Сухомлинского на личность учителя, требования к нему обусловлены гуманистическим характером его теоретических идей и практической деятельности. Эти идеи гражданственности и человечности в педагогических позициях В.А.Сухомлинского оказались созвучны нашей современности. Гуманистический смысл его идей по отношению к учителю заключается в словах о том, что «распознать, выявить, раскрыть, взлелеять, выпестовать в

каждом ученике его неповторимо–индивидуальный талант – значит, поднять личность на высокий уровень развития человеческого достоинства».

Фундаментальные идеи А.С. Макаренко и В.А. Сухомлинского явились теоретической основой, на которой в советский период развития педагогики было создано относительно самостоятельное направление научных исследований – профессиональная подготовка учителя.

Методолого–теоретические и дидактические основы этого направления в целом были заложены и развиты в работах С.И. Архангельского, Ф.Н.Гоноболіна, В.И. Загвязинского, Н.В. Кузьминой, В.А. Слостенина. Именно они создали тот серьезный и обширный фонд научных знаний об учителе, который и составил теоретический потенциал педагогических исследований в области высшей школы.

Научные исследования, непосредственно связанные и посвященные проблемам учителя, его подготовке в высшей школе представлены к сегодняшнему дню достаточно широким кругом работ, раскрывающих различные их аспекты. Дать их всесторонний анализ не представляется возможным, да и, очевидно, не нужно. Достаточно дать такой аспектированный, выборочный анализ тех работ, положений, научных идей, который бы соотносился с ними. Учитывая, что работа учителя по развитию ученического самоуправления требует творческого подхода к решению педагогических проблем, мы изначально обратились к исследованиям в этом направлении. Они представлены трудами В.А. Кан–Калика, Н.Д. Никандрова, А.В. Мудрика, В.С. Шубинского, в которых раскрывается сущность педагогического творчества, пути и механизмы его активизации, показан алгоритм творческого педагогического процесса, исходным элементом которого является педагогическая задача.

Для нас наиболее интересным и практически значимым является здесь обоснование научной позиции о степени управляемости творческим педагогическим процессом. Мы вполне согласны с авторами в том, что творчество учителя носит своеобразный характер, протекает в атмосфере непосредственного взаимодействия с детьми, требует от учителя постоянного управления своим психическим состоянием и творческим самочувствием. Отсюда они делают вывод о том, что для того, чтобы овладеть педагогическим творчеством, учитель должен не только научиться решать теоретически педагогические задачи, но и воплощать это решение в общении с детьми. В результате они приходят к заключению, что без постоянного сотворчества с детьми продуктивный педагогический процесс невозможен, и «самые оригинальные решения дают педагогический эффект только в том случае, если опираются на сотворчество ученика».

Этот вывод особо важен для понимания позиции учителя в отношении ученического самоуправления, развитие которого ни теоретически, ни практически невозможно без сотворчества педагогов и учащихся.

Близким к этому направлению является исследование С.Б. Елканова, раскрывающего сущность, содержание и сам процесс самовоспитания будущего учителя. Рассматривая самовоспитание как процесс и деятельность, автор выделяет мотивацию, средства, методы самовоспитания. В содержании

професійного самовоспитання – природу майбутнього вчителя, оволодіння їм педагогічним майстерством, соціальні якості вчителя. По суті, це елементи певної педагогічної технології, яка при відповідній адаптації може бути застосована і в підготовці вчителя до роботи з учнівським самоуправлінням. Предложені автором методичні способи і прийоми самовоспитання цінні самі по собі і можуть бути корисні для навчання студентів основам майстерства в тих або інших видах виховної роботи.

Оскільки робота вчителя з учнівським самоуправлінням справа дуже тонке і делікатне, на перший план повністю обґрунтовано висуваються питання педагогічної етики і моралі. Це напрямлення педагогічних досліджень отримало розвиток в працях Ю.В. Азарова, Н.П. Анікеевої, А.А. Вайсбурга, М.Ю. Красовицького, І.І. Чернокозова.

Розглянувши і вивчив сутність педагогічної моралі, особливості її виникнення і розвитку з позицій психології і педагогіки, вони приходять до висновку про те, що педагогічна діяльність вчителя в цілому і її окремі компоненти (в тому числі в роботі з учнівським самоуправлінням) об'єктивно мають такими сторонами, аспектами, які потребують морального осмислення і регулювання. Визначення якості спеціфіки цих сторін, аспектів, їх основних ознак дозволяє з більшою або меншою певністю бачити моральні ситуації педагогічного процесу, коло його моральних проблем.

Застосовуючи до викладеної нами проблеми особливо важливим є питання про моральні відносини в системі «вчитель – учень» і «вчитель – учнівський колектив». Морально-педагогічний принцип, який вказує на головний напрямлення такої відносини, за словами І.І. Чернокозова, гласить: «Вшанування до учнівського колективу як важливому умови і засобу всебічного розвитку учасників». Зміст цього принципу розкривається в відповідних моральних нормах, основними з яких є:

- бачити і об'єктивно оцінювати рівень розвитку учнівського колективу, всіма засобами практично і активно сприяти його зміцненню і розвитку;
- цінувати колективні якості учасників;
- вміти цінувати думку учнівського колективу, поважатися до неї і ні в яких випадках не допускати її ігнорування;
- бути непримиримим до шкідливих форм колективізму, до індивідуалізму, руйнівних колективів.

Враховуючи ці положення як необхідні науково-педагогічні основи нашого дослідження, разом з тим вважаємо, що слід критично відноситися до останнього з них, т.к. сучасні дослідження, досвід організації виховного процесу в цілому і учнівського самоуправління в частині, в умовах демократичного суспільства призводять до кількох інших висновків. Педагогічний зміст їх зводиться до того, що не слід плутати індивідуалізм як якість, властивість особистості, що відображає власне «я» в усіх різноманітних особистісних

представлений об оточуючій дійсності з егоцентризмом, пренебрежением к взглядам и мнениям других людей. К сожалению, в недалеком прошлом эти понятия зачастую не разводились, и в школе полностью главенствовал дух коллективизма даже во вред развитию личности ребенка, его индивидуальности. Идеи гуманизации воспитания, активно входящие в школьную жизнь, помогают педагогически целесообразно регулировать и соотносить интересы коллектива и отдельной личности.

Следующим важным направлением исследований труда и личности учителя являются работы, непосредственно посвященные его общепедагогической подготовке. Среди проблем, сегодня решаемых учеными в области подготовки учителя к профессиональной деятельности, фундаментальными можно считать, во-первых, разработку теоретико-методических основ педагогического образования с учетом требований реформирования высшей школы, во-вторых, обоснование совокупности психолого-педагогических условий, обеспечивающих процесс подготовки и формирования личности учителя, в-третьих, разработку комплекса учебно-методических документов и научно-практических рекомендаций по совершенствованию подготовки педагогических кадров.

В целом, исследования строятся на основе системного, деятельностного и индивидуально-творческого подходов, обеспечивающих построение и функционирование целостного процесса формирования личности учителя. С позиций системного подхода все звенья педагогического образования должны максимально стимулировать активное состояние всех основных структурных компонентов личности будущего учителя в их единстве.

Реализация деятельностного подхода предполагает моделирование в процессе профессионального обучения и воспитания студентов заданной структуры педагогической деятельности. Индивидуально-творческий подход выводит современное педагогическое образование на личностный уровень, обеспечивает выявление и формирование у будущего учителя творческой индивидуальности.

Все выше названные направления исследований объединяет одна ведущая идея, состоящая, на наш взгляд, в необходимости переноса акцента с обучающей деятельности преподавателя на творчески-познавательную деятельность студента. Пути и способы такого переноса могут быть самыми различными. Е.П. Белозерцев основной путь видит в том, чтобы процесс профессионального становления студентов по возможности моделировал их будущую педагогическую деятельность. Для этого он считает необходимым «выделить минимум типовых нестандартных педагогических задач и ситуаций и «вписать» их в лекционные курсы, лабораторно-практические, семинарские занятия». В.М. Вергасов к таким относит активизацию механизмов восприятия, мышления и поведения студентов в учебном процессе за счет совершенствования форм и методов обучения в высшей школе, формирование творческого мастерства учителя. Критический анализ структуры и содержания общепедагогической подготовки студентов педвузов позволил О.А. Абдуллиной разработать систему средств совершенствования общепедагогической подготовки учителя, которая включает в себя

«усовершенствованный вариант структуры педагогических дисциплин и педагогической практики, предусматривающей их взаимосвязь и систематичность в течение всех лет обучения, разработку нового содержания общепедагогических дисциплин и педагогической практики, учета достижений педагогической науки и смежных дисциплин, установления внутридисциплинарных и межпредметных связей, глубокого отражения личностного аспекта педагогического процесса, использование разнообразных форм и методов, обеспечивающих формирование взаимосвязанной системы общепедагогических знаний, умений и навыков, творческого отношения к педагогической деятельности, разработку целостного программно-методического обеспечения общепедагогической подготовки студентов».

В наибольшей степени приближенной по своему содержанию и решаемым задачам является докторская диссертация С.Я. Харченко. В его исследовании впервые, исходя из анализа современных общественных условий и педагогической деятельности теоретически обоснован новый принцип воспитания, отражающий суть взаимодействия педагогов и учащихся, а также их объединений и сформулированный как равноправное сотрудничество двух социальных институтов. Обоснование этого принципа существенно дополняет и развивает общепринятую в теории воспитания классификацию принципов воспитания и характеризует изменения в теоретических представлениях как на проблемы воспитания детей, так и на проблему целей общепедагогической подготовки будущего учителя.

В рамках данного направления одной из наиболее фундаментальных в теоретическом плане работ, выполненных в Украине, является исследование Л.И.Мищик, посвященное педагогическому, психологическому и управленческому аспектам профессиональной подготовки социального педагога. При построении концептуальной модели учебной деятельности, автор исходит из положений социокультурного подхода к учению, концепции рефлексивно-гуманистической педагогики, социометрического и контекстного подходов к учебной деятельности. При разработке концептуальных основ построения учебной деятельности основные усилия автора были сосредоточены на решении вопросов, относящихся к содержанию учебной деятельности. В зависимости от ответов на эти вопросы определяется содержание социального опыта, который осваивается посредством этой деятельности. Именно последнее в наибольшей степени определяет структуру учебной деятельности и особенности более широкого социального контекста, в котором она должна строиться и развиваться. Нетрудно увидеть, что решение проблемы содержания подготовки студентов к развитию ученического самоуправления лежит в русле изложенных теоретических положений.

Современные подходы к проблеме формирования специалиста в высшей школе характерны для исследования Н.Б.Крыловой. Критически осмысливая содержание и формы организации учебного процесса в вузе, для которого присуще ослабление творческого начала, заорганизованность и обезличенность, автор обосновывает свое представление об учебной деятельности студентов, понимаемое как «информативно насыщенный путь

професійного самоопределення и становлення личности, средство формирования и становления познавательных интересов, установок на самообразование и накопление опыта – базовых свойств профессиональной культуры современного специалиста». Весьма значимым для определения целей и содержания педагогической подготовки студентов является тезис автора о том, что формирование культуры будущего специалиста в системе образования опосредуется всей складывающейся и динамично изменяющейся социокультурной ситуацией в обществе.

Творческие поиски в исследуемой области ведутся и через изучение такой проблемы, как активные методы обучения в профессиональной подготовке будущих педагогов. И в настоящее время представляют несомненную ценность выводы А.С.Макаренко в области развития, совершенствования педагогической техники (тон, мимика, жесты) и педагогической наблюдательности; созданная Т.Г.Маркарянном методика обучения педагогическому мастерству, основанная на овладении психотехникой педагогического труда, исследования Г.И.Баланюк, Э.Л.Гришина, включающие в себя элементы театральной педагогики, микропреподавание, проблемные задания.

Для современных исследователей и для практики вузовского обучения в этом плане определяющее значение имеют исследования И.А.Зязюна и его учеников, где рассматриваются важнейшие педагогические способности и умения педагога, анализируются проблемы эффективного педагогического общения, мастерство речи учителя, способы коммуникативного воздействия, элементы театральной подготовки и ораторского искусства. Изданное на основе этих исследований учебное пособие уже 10 лет является содержательной основой формирования педагогического мастерства учителя.

Глубокое исследование способов моделирования педагогических ситуаций как одного из средств синтеза и преобразования знаний, усваиваемых студентами в процессе изучения педагогических дисциплин, проведено Ю.Н.Кулюткиным и Г.С.Сухобской. Центральным вопросом, решаемым в их работе, является «вопрос о педагогических задачах, которые как бы моделируют (имитируют) типичные ситуации, возникающие в практике учебно-воспитательной работы и которые используются в процессе подготовки учителей в качестве учебного материала для отработки тех или иных практических умений». При этом выделяются различные способы такого моделирования: обсуждение актуальных проблем практики работы школы, конструирование тех или иных «проектов» решения педагогических задач, педагогические игры, имитирующие реальное взаимодействие учителя с учащимися. Подробно рассмотрены, во-первых, общая схема организации педагогических игр, включающая в себя разработку педагогической задачи, которую должны решать студенты во время игры, ход игры и итоговый разбор проведенной игры; во-вторых, конкретный пример проведения таких игр.

Из последующих работ по методам активного обучения в теоретическом аспекте весьма интересна книга А.М.Смолкина, раскрывающая принципы и методы активизации лекционных занятий, формы обучения на основе анализа конкретных ситуаций. В целом можно определить, что в

настоящее время ни одно сколько–нибудь глубокое и серьезное исследование проблем подготовки учителя не обходится без разработки и использования активных методов обучения. Научное решение этой проблемы идет в русле расширения поля их применения, углубления творческого характера содержания заданий, игр, ситуаций.

Так, можно представить современное состояние исследуемой проблемы. При этом следует отметить, что пока нет специальных трудов, интегрирующих в единое целое вопросы подготовки будущих учителей именно к развитию ученического самоуправления.

Выводы. Аспектный анализ проблемы общепедагогической подготовки будущего учителя позволяет считать, что:

1. Проблема подготовки учителя и формирования его личности в историко–педагогическом плане имеет давние традиции и богатый фонд научных знаний, который для современных исследователей в области профессиональной подготовки, составляет тот фундамент, на котором строятся и развиваются научные идеи и педагогическая практика.

2. Современные научные исследования проблем профессиональной подготовки ведутся на основе идей системного, деятельностного и индивидуально–творческого подходов, обеспечивающих построение и функционирование целостного процесса формирования личности учителя в высшей школе.

3. Обзор работ по проблеме исследования показывает, что большую их часть отличает глубокий научный анализ специфики рассматриваемых вопросов, авторы ищут наиболее адекватное требованиям времени соотношение целей, задач, содержания, форм и методов обучения студентов.

4. Вместе с тем, анализ научной литературы позволяет нам убедиться, что в интересующей нас проблеме много неразработанного. Не решены проблемы взаимодействия педагогов и ученического самоуправления на новых демократических началах школьной жизни. А эти проблемы, в свою очередь, имеют психологический, педагогический и управленческий аспекты.

5. Необходимость разработки нового содержания подготовки студентов к развитию ученического самоуправления предполагает, в свою очередь, разработку соответствующей дидактической системы подготовки студентов, где бы формы и методы соответствовали искомому содержанию образования.

6. Дальнейшее решение этих задач требует исследования как содержательной основы обучения студентов в данном направлении, так и концептуального решения проблемы педагогической технологии обучения.

В. Шпак

ПОГЛЯДИ ПАУЛЯ НАТОРПА НА ВИХОВАННЯ Й ОСВІТУ ПІДРОСТАЮЧОГО ПОКОЛІННЯ В КОНТЕКСТІ СОЦІАЛЬНО– ПЕДАГОГІЧНОГО ДОРОБКУ

Педагогічна спадщина німецького філософа і педагога Пауля Наторпа аналізується у незвичному ракурсі: розглядаються його ідеї щодо освіти і

виховання підростаючого покоління, що дістали розвитку в фундаментальних працях „Соціальна педагогіка”, “До шкільного питання”, “Усезагальна педагогіка в тезах”, “Про філософію як науку, фундаментальну для педагогіки”, “Розвиток народу і розвиток особистості”, “Культура народів і культура особистості”.

Ключові слова: виховання, освіта, соціальна педагогіка, соціальне виховання.

З огляду науково–педагогічної літератури стає відомо, що вперше термін „соціальна педагогіка” у 1835 р. використав німецький педагог, реформатор народної освіти і творець нових програм із підготовки вчителів А. Дістервег у праці “Керівництво до освіти німецьких учителів”. Спираючись на педагогічні погляди Й.Г. Песталоцці, А. Дістервег указував на роль освіти і школи в розвитку середовища та необхідність підготовки вчителя до роботи в ньому, а соціальну педагогіку називав “засобом діяльності вчителя в середовищі”. Крім того, А. Дістервег стверджував, що саме вчителі несуть відповідальність за виховання в учнів соціальних умінь.

Згодом новий термін був значно розширений і введений у педагогічну лексикологію в 1844 р. іншим німецьким педагогом – Карлом Магером. Досить відомий на той час німецький просвітник спеціально досліджував соціальні аспекти освіти і виховання, був прихильником педагогічних ідеалів античності і критикував педагогічні теорії Д. Локка, Ж.–Ж. Руссо та деякі інші за властивий їм індивідуалістичний підхід. Що стосується власне соціальної педагогіки, то для К. Магера є характерним широке різнобічне визначення її сутності. На його думку, соціальна педагогіка – це наука, що вивчає умови формування суспільства в цілому, а формальна освіта та її інституції начебто відіграють підпорядковану та обмежену роль у цьому процесі.

Проте обґрунтування соціальної педагогіки як окремої галузі знань належить німецькому філософу і педагогу Паулю Наторпу, який визначив її сутність, основні поняття, категорії. У працях П. Наторпа, присвячених історико–філософській, логіко–психологічній і соціально–педагогічній тематиці, ми знаходимо думки про те, що на початковій стадії розвитку соціальної педагогіки як теорії і практики виховання, вона скеровувалася на вивчення таких поширених кризових явищ суспільного життя, як безпритульність дітей, бездоглядність дітей–сиріт та інші проблеми, переймаючи на себе окремі функції соціальної роботи. Зрозуміло, що така соціальна допомога, у першу чергу, передбачала опіку над дітьми та формувала в них відповідальність за своє життя, самостійність, уміння і бажання діяти, засвоювати навички життя в суспільстві. Згодом вона вже охопила соціальні проблеми й інших верств населення. Поступово на розвиток соціальної педагогіки стали впливати культурні зміни, їх доступність до поширення, поява мас–медіа. До виховних впливів школи і родини додалося безліч інших, включаючи виникнення бібліотек і кінотеатрів, що є типовою ознакою індустріалізованого суспільства.

Зазначимо, що вивчення історико–педагогічної і філософської літератури дає підстави стверджувати, що педагогічна спадщина видатного німецького філософа і педагога Пауля Наторпа завжди притягувала увагу як

зарубіжних, так і вітчизняних дослідників. Так, узагальненням ідей освіти і виховання в педагогічній спадщині П.Наторпа займалися В.Вебер, Т.Вігет, М.Вінклер, О.Вільманн, Б.Корінг, К.Німейер, Р.Піпперт, Й.Рулофф, Г.Тені, Г.Теодорі, Г.Тірш, В.Толе, Ф.Трост, Г.Тугенер, Г.Ульхорн та інші.

Педагогічну творчість П.Наторпа розглядали вітчизняні науковці такі, як О.Власова „Соціально–педагогічні погляди Пауля Наторпа”, І.Лапіна, А.Малько „Пауль Наторп – засновник соціальної педагогіки”, А.Пінкевич, Н.Ромаєва. Філософські праці П.Наторпа детально аналізувалися такими дослідниками, як Г.Гордон, М.Каган „Пауль Наторп і кризи культури” (1922 р.), Б.Куликов, В.Куренний, О.Погорельський.

Новаторська педагогічна діяльність П.Наторпа в педагогіці знайшла відображення у працях таких педагогів, як: Г.Короні „Соціальна педагогіка” (1980 р.), у якій він відштовхується від провідних філософських і педагогічних ідей П.Наторпа, узагальнює деякі аспекти його педагогічної діяльності, а також користується визначеннями і поняттями П.Наторпа. Фундаментальна праця П.Наторпа „Соціальна педагогіка” була проаналізована в роботах таких науковців, як Х. Марбургер „Розвиток і програми соціальної педагогіки” (1979 р.), Ф. Нетінг „Соціальна робота макро практика” (1997 р.), К. Ніймеєр „Соціальна педагогіка між відчуттям і поясненням” (1993 р.).

У той же час, розгляд ідей освіти і виховання в контексті соціально–педагогічного доробку П.Наторпа ще не виступав предметом окремого наукового дослідження, що і визначило мету підготовки даної публікації.

Є очевидним, що з кінця XIX ст. соціальна педагогіка розвивалася переважно в контексті вирішення суто соціальних проблем періоду війн і дезорганізації суспільства. На початку XX ст. в соціально–педагогічній теорії та практиці гостро постала проблема демократизації освіти і наповнення її реальним змістом, що мало відповідати досягнутому рівню культури. З ідеєю інтеграції виховних сил суспільства задля просвітництва народу, усезагальної педагогізації громадськості виступив і Пауль Наторп як один із фундаторів соціальної педагогіки. У опублікованій ним у 1899 р. і перекладеній на кілька інших мов “Соціальній педагогіці” з філософсько–педагогічних позицій обґрунтовано власне поняття “соціальна педагогіка”, а також доведено думку про те, що “людина стає “людиною” тільки в людському суспільстві, і навпаки: людське суспільство існує і розвивається виключно завдяки широкій та різнобічній освіті його громадян. “Щоб утримати в пам’яті ці необхідні відносини між суспільством і освітою, ми використовуємо вираз “соціальна педагогіка”. Індивідуалістична педагогіка рахувалася б тільки з окремим індивідом і з індивідуальним впливом на нього як засобом виховання і освіти. Але будь–яке виховання окремого індивіда іншим індивідом повинно підкорятися незрівнянно більш могутньому виховному впливу, який виявляє суспільне життя на всіх, що беруть у ньому участь. Основні умови виховання індивіда перебувають у житті суспільства. Таким чином, індивідуалістична педагогіка вимушена звертатися до соціальної педагогіки і тільки за участю останньої може бути науково і практично обґрунтована” [7, с. 301].

У своїй першій праці на педагогічну проблематику “До шкільного питання” у 1893 р. П. Наторп довів, що виховання визначається всезагальним,

творчим за характером, пізнавальним ставленням. Це дало йому можливість розглядати виховання як пробудження духовної самостійності вихованця на фоні взаємного перетину вольових прагнень із вихователем. При цьому вплив вихователя повинен мати характер духовної допомоги, а не авторитарного утиску. Формування особистості, за П. Наторпом, здійснюється шляхом вироблення в індивіда ставлення до всезагального духовного закону, а сама індивідуальність лише відображає єдність закону, становлення духовної культури. Саме виховання спрямовує індивідуальну волю до соціальної спільності, до її моральних засад. За переконанням П. Наторпа, загальнолюдське моральне вчення має бути покладене в основу навчання в єдиній, обов'язковій для всіх народній школі.

У своїх працях “Усезагальна педагогіка в тезах” (1905 р.) та “Про філософію як науку, фундаментальну для педагогіки” (1909 р.) П. Наторп звертається до проблеми наукового статусу і змісту педагогіки. Він небезпідставно стверджує, що оскільки виховання спрямоване на формування цілісної людини, то педагогіка передбачає також цілісну філософію для себе і в той же час створюється як наука про людину, що може бути обґрунтоване тільки з філософських позицій.

За П. Наторпом, філософія визначає не лише мету виховання, але й шлях: особистість реалізовується в пізнанні (через інтелект), у моральній поведінці (через волю), у творчості (через фантазію). Саме філософія надає вчителю норми, взаємозв'язок яких на практиці уможливорює духовне становлення особистості учнів. Слідом за Й.Ф. Гербартом, П. Наторп розвиває ідею виховуючого навчання. Але в наторпівській інтерпретації виховуючий зміст навчального предмета повинен спрямовуватися на формування волі учня. У силу цього педагогіка, за П. Наторпом, має включати в себе не тільки завдання об'єктивованого (усезагального) аналізу виховання, але й суб'єктивованого (індивідуального) підходу. У зв'язку з цим німецький педагог підкреслює роль загальної психології, яка виявляє закони індивідуального розвитку – від чуттєвого через розсуд до розуму (такій послідовності відповідає домашнє і шкільне виховання, а також самовиховання).

Розгляд проблем формування свідомості привів П. Наторпа до висновку про те, що соціальне виховання разом із господарською і політичною діяльністю є основною функцією, через яку людина усвідомлює суспільну діяльність. У силу цього виховання має займати пріоритетне положення, оскільки справжня суспільна потреба – це індивід, його “олюднення” і його “справжня індивідність”. Саме в 20-х роках ХХ ст. П. Наторп розглядає виховну місію філософії не лише у площині просвітництва всього суспільства, але й убачає її в реалізації соціальної утопії як теології нового суспільства.

Є очевидним той факт, що після Й.Г. Песталоцці і А. Дістервега П. Наторп став першим, хто однозначно і чітко розглянув і проаналізував соціальну сторону педагогічної науки. Це дозволило йому розробити власну концепцію соціальної педагогіки, предметом дослідження якої є “соціальні умови освіти й освітні умови соціального життя”, що розглядаються ним не відокремлено одне від одного, а як єдине завдання. Звідси логічно виходить, що

соціальна педагогіка необхідна для правильної організації суспільства завдяки педагогічним методам. Для підтвердження цієї ідеї П. Наторп виділяє найбільш важливі, на його думку, ідеї соціальної педагогіки Й.Г. Песталоцці: 1) активна участь самого народу у процесі підвищення загального рівня народної освіти; 2) безпосередній, тісний зв'язок виховання з продуктивною працею, а отже і з господарським підґрунтям існування людини як із єдиним підґрунтям, на якому має бути збудоване все інше; 3) суворе підпорядкування як професійного, так і громадянського виховання вихованню людини, оскільки господарська праця і політичний порядок існують для людини, а не людина для них.

Ще одна ідея, висловлена П. Наторпом на сторінках “Соціальної педагогіки” гідна уваги наших сучасників: школа як головний інструмент соціалізації особистості. Те, що школа і соціалізація уособлювались у свідомості П. Наторпа з робітничим співтовариством педагогів та учнів, певною мірою наближає погляди німецького педагога до ідеї цехової кооперації педагогів і вихованців, що виросла і розвинулась у надрах західноєвропейської освітньої системи епохи середньовіччя.

Разом із тим П. Наторп стверджує, що індивідуальна самосвідомість ефективно формується в атмосфері людських взаємин, де немає місця суперництву між дітьми. Адже за П. Наторпом, індивід усвідомлює, у першу чергу, те, чого прагне інший або він сам, а потім шукає спосіб здійснення бажання. Саме тому процес виховання має розпочинатися з виховання волі. Навчання має спрямовуватися на конкретні потреби учня і його однокласників, учителів, батьків, у взаєминах з якими бажання особистості стає її волевиявленням. П. Наторп із цього приводу стверджує, що соціальна педагогіка повинна виявляти та інтегрувати всі виховні сили суспільства з метою підвищення культурного рівня народу.

У праці “Розвиток народу і розвиток особистості” П. Наторп обстоює досить цінну ідею: людина має бути вихована не для індивідуального життя, а для життя з іншими. Виховання й освіта в соціальній педагогіці П. Наторпа мають за мету вироблення відносин особистості й суспільства на основі єдності розуміння життєвих цінностей і норм. Слідуючи платонівському вченню, П. Наторп стверджує, що ідеал соціальної педагогіки – це інтеграція виховних сил суспільства з метою підвищення культурного рівня народу.

У роботі “Культура народів і культура особистості” П. Наторп формулює два фундаментальних положення соціальної педагогіки: 1) уявлення про навколишній світ не змогло б відбутися в жодної людини без співпраці з іншими, і навіть у всього нинішнього людства, яке жило до цього часу; 2) виховання індивідуума зумовлене соціальними причинами. Не менш цінними, на нашу думку, є й інші ідеї П. Наторпа: людина стає такою завдяки людській спільноті (окремо вона є лише абстракцією, подібною до атома у фізиці); людина виростає поодинці, у паралельному житті з іншими людьми (вона соціальна істота, яка розвивається завдяки різнобічним впливам, реагуючи на ці впливи); усі діти мають рівні права на розвиток, а менш здібні учні мають таке право значно більше, ніж діти, які обдаровані від природи.

Зауважимо також, що П. Наторп розглядав соціальну взаємодію значно ширше, зокрема, від окремої людини до конституційної людської спільноти в

її різноманітних формах, таких як сім'я, община, держава і, нарешті, людство в цілому.

Таким чином, у пошуках шляхів формування нового типу особистості в педагогіці початку ХХ ст. значне місце посідали ідеї, що викладені П. Наторпом у “Соціальній педагогіці”. Ці ідеї спричинили розвиток нового напрямку реформаторської педагогіки, що розглядала проблеми освіти й виховання підростаючого покоління в широкому соціально-філософському контексті. В інтерпретації П. Наторпа виховання й освіта перетворювалися на вироблення відносин людини і суспільства на основі єдності розуміння життєвих цінностей і норм. Саме з цією метою німецький філософ і педагог пропонував створити єдину для всіх соціальних прошарків населення школу, яка б змогла привести до усунення класових протиріч.

Перспективи подальших наукових розробок проблеми використання педагогічної спадщини П. Наторпа ми вбачаємо в обґрунтуванні взаємозв'язку соціальної педагогіки і психологічної науки з питань організації соціального виховання особистості, у пошуках шляхів актуалізації соціально-педагогічних ідей німецького педагога в умовах реформування вітчизняної освітньої системи, у інтерпретації його рекомендацій відповідно до вимог і потреб соціального виховання сучасного підростаючого покоління.

Література:

1. Гордон Г. Пауль Наторп / Г. Гордон // Вестник просвещения. – 1924. – № 11.
2. История социальной педагогики [хрестоматия / под. ред. М. А. Галагузовой]. – М. : Гуманит. изд. центр ВЛАДОС, 2000.
3. Історія педагогіки [навч. посібник / за заг. ред. Г. В. Троцько]. – Харків, 2008.
4. Капська А. Й. Соціальна робота [навч. посіб. для вузів / А. Й. Капська]. – К. : ЦНЛ, 2005.
5. Мудрик А. В. Социальная педагогика: [Учеб. для студ. пед. вузов / Под ред. В. А. Слостенина]. – 3-е изд., испр. и доп. – М. : Академия, 2000.
6. Наторп П. Культура народа и культура личности / Пауль Наторп. – СПб, 1912.
7. Наторп П. Социальная педагогика / Пауль Наторп. – СПб, 1911.

ЗАГАЛЬНА ШКОЛА

*В. Червонецький***ТЕНДЕНЦІЇ ВДОСКОНАЛЕННЯ ФОРМ ОРГАНІЗАЦІЇ
ПОЗАШКІЛЬНОЇ ЕКОЛОГІЧНОЇ ОСВІТИ В КРАЇНАХ
ЄВРОАТЛАНТИЧНОГО РЕГІОНУ**

Постановка проблеми у загальному виді та її зв'язок з важливими науковими та практичними завданнями. У країнах євроатлантичного регіону посилюється тенденція використання позашкільних закладів у підвищенні екологічної підготовки молодого покоління. Його залучення до еколого–освітньої діяльності забезпечує можливість повніше реалізувати принцип неперервності екологічної освіти, охопити якомога більшу кількість молоді екологічним вихованням. У позашкільній екологічній освіті активну участь беруть музеї, бібліотеки, ботанічні сади, національні парки, дендрарії, зоопарки, натуралістичні й туристсько–краєзнавчі станції, спортивно–оздоровчі установи, центри з вивчення навколишнього середовища, товариства охорони довкілля, організації Червоного Хреста, молодіжні організації й інші державні й громадські заклади, установи, товариства місцевого, національного й міжнародного рівнів. Запровадження екологічної освіти в них, як правило, здійснюється у тісному зв'язку із шкільними програмами й залученням учителів шкіл [9;10;11;12].

Аналіз останніх досліджень і публікацій, в яких започатковано розв'язання даної проблеми і на які спирається автор. При висвітленні проблеми вдосконалення екологічної освіти школярів у країнах євроатлантичного регіону в позашкільний час важливе місце посідають роботи І. Зверева, А. Захлебного, Г. Марченко, Я. Полякової, І. Рудьковської, Г. Пустовіта, Г. Тарасенко та ін. Виявленню тенденцій в галузі позашкільної екологічної освіти сприяли роботи Дж. Свана, В. Степпа, Д. Беннета (США), Р. Лоба (Німеччина), Б. Файє (Норвегія), П. Беррі (Велика Британія), З. Костової (Болгарія), Д. Кваснічкової (Чехія).

Мета статті полягає в тому, щоб висвітлити і узагальнити досвід оптимізації навчально–виховної роботи із захисту довкілля у позаурочний час в країнах євроатлантичного регіону.

Виклад основного матеріалу дослідження з повним обґрунтуванням отриманих наукових результатів. У багатьох країнах євроатлантичного регіону функціонують станції юних біологів. Тут учні мають змогу під керівництвом учителів і досвідчених фахівців вивчати видовий склад флори і фауни своєї місцевості або країни в цілому і, навіть, екзотичні рослини, або екзотичних тварин; вести польові дослідження, проводити лабораторні експерименти тощо. Такі станції традиційно діють в Україні, Росії, Білорусії, де вони відомі під назвою станцій юних натуралістів. Центри з вивчення навколишнього середовища організовують курси з підготовки юних екологів, а також лідерів руху за охорону довкілля [7,с.27]. Активно займаються пропагуванням екологічних знань товариства охорони природи. Так, у

Сполучених Штатах Америки – це Аудюбоновське товариство, Сьера клуб (заснований ще у 1892р.), організація Грінпіс, яка починаючи з 1970–х рр., набула міжнародного визнання, і на сьогоднішній день має свої відділення у багатьох країнах світу [6]. У Великій Британії – Асоціація з охорони навколишнього середовища, а також Рада з охорони навколишнього середовища, Рада з питань охорони англійської сільської місцевості, Королівське товариство охорони птахів з відділенням юних орнітологів; у Франції – Асоціація захисту природного довкілля і людини, Товариство "Друзі Землі". Однією з найстаріших в Європі є Польська ліга з охорони природи, яка була створена у 1920 році. До її складу входить понад 13 тисяч місцевих гуртків, у яких беруть участь понад 1 млн. 200 тисяч осіб. Поряд з наведеними вище видами поширення екологічних знань і екологічного виховання людей, Ліга значну увагу приділяє видавничій діяльності. Вона публікує щомісячник "Польська природа", а також видає за рік близько 35 публікацій тиражем 5 млн. примірників [2,с.104]. У Болгарії подібну діяльність розвиває Комітет захисту природи. Щорічно він оголошує конкурс серед учнів на кращий малюнок, оповідання або вірш, присвячений природі. У цьому конкурсі беруть участь десятки тисяч учнів [2,с.105]. Просвітницькою діяльністю в галузі навколишнього середовища займаються й інші громадські організації, зокрема, Червоний Хрест, мисливські організації, клуби захисників природи тощо. У багатьох країнах євроатлантичного регіону досить активно сприяють екологічному вихованню молоді жіночі організації. Так, наприклад, у Чехії Спілка жінок вважає своїм обов'язком виховувати екологічно відповідального громадянина, який би вболівав за долю природи своєї батьківщини, захищав її, хотів і вмів працювати задля її збереження. Висловлена позиція є типовою для більшості жіночих організацій, програма діяльності яких містить еколого–педагогічний аспект. Основним завданням цих товариств є поширення екологічних знань, формування дбайливого ставлення й любові до природи, залучення до діяльності щодо збереження й поновлення природних багатств. Особлива увага в товариствах охорони природи приділяється роботі з молоддю шкільного віку. Для того, щоб програми товариства мали більш ефективний характер і здійснювалися більш активно, у школах створюють первинні осередки. Таким чином, позашкільна установа одержує можливість тісно співпрацювати із школою в галузі екологічного виховання учнів.

Однією з нових форм підвищення екологічної грамотності населення, в тому числі й школярів, стає створення Будинків природи, які виконують роль методичних центрів [2,с.101]. Просвітницькі центри такого типу набувають поширення в центральноевропейських країнах. Вони здійснюють різноманітну роботу пропагандистського характеру: організують лекції, бесіди, виставки, тематичні вечори, конкурси, вечори запитань і відповідей, зустрічі з фахівцями, провідними вченими, письменниками, діячами культури та мистецтва. Тут працюють кінолекторії, діють дослідницькі лабораторії й студії, організуються екскурсії й подорожі в цікаві природні куточки та природні комплекси [2,с.101]. Учні, беручи участь у діяльності будинків природи, безперечно, значно поповнюють шкільні знання про природу й

проблеми захисту навколишнього середовища, вдосконалюють досвід практичного розв'язання екологічних проблем.

Значне місце в екологічній освіті учнів у країнах євроатлантичного регіону посідають молодіжні організації. Особливо активні у цьому відношенні організації скаутів. Як відомо, програма діяльності скаутів традиційно передбачає залучення учнівської молоді до природоохоронної справи. Вивчення природи і практична робота органічно поєднуються. Найбільш типові види практичної діяльності, у яких беруть участь школярі, – це озеленення підшефних територій, насадження дерев, патрулювання ділянок природи, що охороняються, створення навчальних екологічних стежок, підгодовування диких тварин і птахів у зимовий період, виготовлення гніздовищ для птахів, допомога диким тваринам під час повенів, рятування лісу від незаконних порубок, пожеж, моніторинг за якістю природного середовища у місці розташування школи або мікрорайону, в якому проживають учні. Скаути мають змогу брати участь у проведенні лекцій, бесід, організації конкурсів, олімпіад, виставок тощо. Підвищенню екологічної грамотності школярів сприяють екскурсії в природу, туристичні походи, виконання проектів дослідницького, пошукового або просвітницького характеру. Позитивно зарекомендували себе, за оцінками спеціалістів, семінари, літні школи скаутів, що організовуються й активно діють у більшості країн Європи та у країнах Північної Америки за підтримки Міжнародного бюро скаутів та Всесвітнього фонду охорони природи [3, с.186–187].

Залученню школярів до практичної діяльності із захисту довкілля сприяють й інші молодіжні організації, що набули поширення в багатьох країнах євроатлантичного регіону, наприклад, у Німеччині – це "Німецька юнацька спілка охорони природи", Франції й Скандинавських країнах – "Молодь і природа", "Бельгійська молодіжна спілка з дослідження природи та прогнозування стану навколишнього середовища" й ін. [4, с.78]. Учні старших класів беруть посильну участь у виконанні програми цих організацій з вивчення й практичного розв'язання проблем навколишнього середовища: дослідження сезонних міграцій птахів і фенологічних явищ життя рослин, загибелі амфібій під колесами автомобільного транспорту; виявлення ландшафтів, що знаходяться під загрозою руйнування; обстеження забруднених водоймищ; спостереження за додержанням законів, що регулюють мисливство, відлов тварин, які занесені до Червоної книги, й торгівлю ними; проведення кампаній з економії електроенергії; організація протестів проти спорудження атомних електростанцій. Вони виступають проти комерційної експлуатації природних ресурсів у національних парках, проводять просвітницьку роботу серед населення (читання лекцій, організація виставок тощо). Участь школярів у молодіжному екологічному русі відзначається в матеріалах Міжнародного товариства з екологічної освіти (ISEE), сприяє накопиченню досвіду практичного розв'язання екологічних проблем, підвищенню відповідальності за стан навколишнього середовища у своїй країні та в масштабах планети [8].

У країнах євроатлантичного регіону в позашкільній екологічній освіті набула поширення тенденція створення екологічних таборів, де відпочинок учнів поєднується з підвищенням їх екологічної грамотності. Наприклад,

Скандинавські країни мають значний досвід організації роботи екологічних таборів. Так, фінські педагоги, оцінюючи роль цієї форми екологічної підготовки школярів у позакласний час, відзначають, що "вона має важливе значення для ознайомлення учнів з природою та господарюванням, нагальними проблемами довкілля" [1,с.135]. Робота в екологічних таборах здійснюється з урахуванням вікових особливостей школярів. Узагальнюючою може стати програма навчання, підготовлена фінськими спеціалістами. Вона розрахована на учнів молодших (7–13 років) і старших (14–16 років) класів неповної середньої школи. Учні молодших класів мають ознайомитись з найбільш поширеними видами рослин і тварин та умовами їхнього життя. Значна увага приділяється опануванню назвами об'єктів природи, що вивчаються, спостереженню за ними, встановленню зв'язків між угрупованнями рослин і тварин. Поряд із натуралістичною роботою важливе значення приділяється емоційному розвитку учнів, умінню розуміти красу витворів природи, милуватися нею. Значна увага приділяється розвитку емоційно-почуттєвої сфери дітей та підлітків у процесі безпосереднього спілкування з природою. Основне місце в організації пізнавальної діяльності молодших школярів за програмою відводиться екскурсіям. Учні старших класів в ході екскурсії залучаються до проведення досліджень, пов'язаних з проблемами довкілля. Екскурсії для цієї вікової категорії школярів організуються на промислові підприємства, де вони знайомляться із специфікою виробництва, асортиментом продукції, технологічними процесами, їхньою екологічною відповідністю тощо. Така екскурсія має, як правило, не тільки пізнавальний, але й дослідний характер. Учні проводять інтерв'ювання керівництва підприємств, працівників, а також спеціалістів, що відповідають за охорону навколишнього середовища на підприємствах. Це, на думку фінських педагогів, дає можливість учням встановлювати взаємозв'язки між господарською діяльністю та екологічною проблематикою [1,с.137]. Дослідницька діяльність пов'язується із вивченням якісного стану води, повітря, ґрунту. Учні збирають різні проби для аналізу. Результати досліджень оформляються у вигляді звітів, рефератів, доповідей. Головне призначення роботи, що проводиться, фінські педагоги вбачають у тому, щоб сприяти формуванню в учнів критичного ставлення до різних проявів природоперетворювальної діяльності людини й екологічної відповідальності [1, с.137].

Висновки й перспективи подальших розвідок у даному напрямку.

Отже в країнах євроатлантичного регіону здійснюються інтенсивні пошуки оптимізації екологічної освіти молоді шкільного віку в межах позашкільної її організації. Важливе місце у зв'язку з цим приділяється вдосконаленню форм побудови навчального процесу. Виявлено високу зацікавленість громадських організацій до підвищення екологічної компетентності школярів, а також різноманітних просвітницьких центрів і закладів культури, які розробляють і пропонують власні програми екологічної освіти учнів.

Перспективними можуть бути подальші дослідження щодо методів і засобів екологічної освіти в країнах євроатлантичного регіону, що пропонуються неформальними організаціями і установами.

Література:

1. Курнен Ю. Деятельность лагерной школы как метод обучения по охране окружающей среды // Социально–экономические, организационно–правовые и педагогические аспекты охраны окружающей среды: Информационный бюллетень. – Варшава, 1988. – № 1. – С. 135 – 140.
2. Митрюшкин К.П., Шапочников Л.К., Коровкина О.Г. и др. Природоохранительное просвещение: Сборник. – М.: Знание, 1980. – 176с.
3. Тенденции в образовании по вопросам окружающей среды / Пер. с англ. – М.: ВИНТИ, 1979. – 272с.
4. Червонецкий В.В. Экологическое образование в школах развитых стран мира. – М.: Экология и образование, 1992. – 96с.
5. Червонецкий В.В. Екологічна освіта учнів у школах країн Східної та Центральної Європи. – Донецьк: Юго–Восток, 1998. – 284 с.
6. Greenpeace Environmental Trust // [http: // **Ошибка! Недопустимый объект гиперссылки.**
7. Guidelines for the Development of Non–Formal Environmental Education / Prepared by A.J. Young, M.J. MacElhone. – UNESCO, 1987. – 52 p.
8. International Society for Environmental Education (ISEE). School of Natural Resources. – Columbus (Ohio): The Ohio State University. – 1988. – 312 p.
9. Outdoor Environmental Education // [http: // **Ошибка! Недопустимый объект гиперссылки.**
10. Trant A. An Introduction to Environmental Education in European Community // Journal of Outdoor Education. – 1986. – Vol. 80. – N 4. – Pp. 16–29.
11. Trends in Environmental Education. – Paris: UNESCO, 1977. – 244 p.
12. Young People’s Trust for the Environment and Nature Conservation // [http: // **Ошибка! Недопустимый объект гиперссылки.**

Г. Авдіянець, Г. Чирікова

ПРИЧИНЫ ВИНИКНЕННЯ ПРОБЛЕМ СІМЕЙНОГО ВИХОВАННЯ У СУЧАСНІЙ НІМЕЧЧИНІ

У статті визначено та проаналізовано причини виникнення проблем сімейного виховання у сучасній Німеччині.

Ключові слова: сімейне виховання, проблеми сімейного виховання; причини виникнення проблем у сімейному вихованні.

Постановка проблеми у загальному вигляді та її зв'язок важливими науковими та практичними завданнями. Усвідомлення унікальності інституту сім'ї, важливості його ролі у житті дитини доведені провідними спеціалістами у галузі педагогічних наук усіх цивілізованих країн світу і є беззаперечними на сьогоднішній день. Об'єктивна складність процесу виховання малюка батьками спричиняє появу багатьох питань, для вирішення яких необхідна спеціальна підготовка батьків, допомога фахівців, наукове забезпечення на теоретичному та практичному рівнях, створення та впровадження у життя інтегрованих програм, спрямованих на допомогу родині [1, с.15]. Прискорити цей процес українські педагоги можуть за умови застосування позитивного досвіду зарубіжних колег, зокрема, німецьких, які досягли значних успіхів на цій ниві.

Аналіз останніх досліджень і публікацій. Вивченням проблем сімейного виховання на сучасному етапі у ФРН займаються, здебільшого,

педагоги – та психологи–практики: Фолькер Бахман, Петра Штамер–Брандт, Герман Лібенів, Мартін Р.Текстор. На теоретичному рівні це питання досліджується Васіліосом Е. Фтенакісом, Клаусом–Петером Штромаіром, Гізелою Ц. Шульце, та багатьма іншими.

З початку 70–х років ХХ ст., коли згадане питання почало активно дискутуватись у педагогічних колах ФРН та НДР, природною стала зацікавленість фахівців у цій області факторами, що можуть спричинити появу проблем у вихованні дитини батьками і потенціальне формування та збільшення ризику виникнення аналогічних проблем у майбутньому сімейному житті дитини.

Герман Лібенів, доктор філософії у галузі психологічних наук, визначає 22 фактори (не об'єднуючи їх у групи за фізичними чи соціальними ознаками), що можуть бути притаманними принципам виховання дітей в окремих німецьких сім'ях і слугувати причинами виникнення проблем у цьому процесі. Найважливіші з них: ускладнення фізичного розвитку дитини при пологах або у ранньому дитинстві; поява молодших братів чи сестер до двох років малюка; смерть близького члена сім'ї; невідповідність батьківських вимог вікові дитини; тривала дисгармонія у родині тощо [2].

Гізела Ц. Шульце, професор Ольденбурзького університету, розглядає проблеми сімейного виховання передусім як такі, що призводять до негараздів під час навчання у школі. Серед 15 найтипівіших причин низької успішності, шукати які слід у принципах виховання дитини вдома, автор теорії виділяє такі: неповні сім'ї; розлучення батьків, смерть одного з них; часті зміни місця проживання; недостатня виховна компетентність батьків; наявність прикладу з низькими успіхами у школі старшого брата чи сестри та ін. [3, с.153].

Герман Гобмаір, укладач підручника з педагогіки, наводить більш узагальнену, порівняно з іншими, класифікацію причин, які є передумовою виникнення проблем у вихованні дитини у німецькій родині: сімейне співіснування; неповна сім'я; професійна зайнятість обох батьків; нездійснені очікування батьків від своєї дитини [4, с.327].

Постановка завдання статті. Сім'я має бути для дитини середовищем, де вона почуває себе впевнено, спокійно та захищено. На жаль, у сучасному складному, переповненому стресовими ситуаціями світі не всі батьки можуть забезпечити своїм дітям атмосферу родинного затишку, іноді допускаючи появу ситуацій, коли родина перестає бути гармонійним осередком їх духовного та фізичного становлення і, як наслідок, успішної майбутньої соціалізації маленької людини у суспільстві. Визначення витоків проблем, з якими доводиться зустрічатись батькам, – перший етап у складному процесі їх вирішення. Отже, мета нашого дослідження: визначити та проаналізувати причини виникнення проблеми сімейного виховання у сучасній Німеччині.

Виклад основного матеріалу дослідження. За сучасними соціально–науковими дослідженнями, німецька сім'я дефінується як «постмодерна», тобто як така, що більше не базується на традиційних статевих ролях, а відповідає новим, зміненим вимогам до більш індивідуалізованого життя [5, с.32]. Суть нової родинної моделі полягає у тому, що базою для сім'ї є насамперед батьківство, а не спільне домашнє господарство. Тому проблеми

сімейного виховання розглядаються, передусім як педагогічні, духовні, а не як економічні чи фізичні. З погляду на цей факт, а також з урахуванням того, що у сучасній Німеччині превалюють тенденції до сприйняття педагогічних проблем через призму психології та соціології, за основу нашого дослідження взята класифікація причин виникнення проблем сімейного виховання Германа Гобмаіра.

Чіткого визначення проблем сімейного виховання у науковій літературі не зустрічаємо, проте із самого визначення сімейного виховання як – сукупності зусиль що старших членів родини, які направлені на те, щоб молодші члени родини відповідали уявленням старших про те, яким повинен бути або стати малюк, дитина, підліток [6, с.89] – можемо зробити висновок, що проблеми у сімейному вихованні – це неспівпадіння очікуваних від виховання дитини результатів з наявними.

Співіснування кількох поколінь однієї родини під спільним дахом – найрозповсюдженіша причина виникнення постійних конфліктних ситуацій у сім'ї, викликаних як небажанням батьків зрозуміти своїх дітей, так і невмінням підростаючого покоління вислуховувати й адекватно сприймати настанови дорослих. Сімейне співіснування спричиняє проблеми у вихованні, які умовно можна поділити на такі групи:

- авторитарні конфлікти;
- пониження гідності дитини її батьками;
- дисгармонійні відносини у сім'ї;
- розлучення батьків;
- позанормові навантаження дітей [4, с.327].

Усі вищеназвані фактори призводять до змін у процесі дорослішання дитини і крім неспроможності малюка самостійно їх позбавитись, можуть нашкودити у майбутньому, ставши моделлю їх власної родини, де подібні, зараз невирішені, проблеми у вихованні будуть сприйматись як еталон для відносин зі своїми дітьми. Такі ситуації у останні десятиріччя вирішуються у Німеччині за допомогою сімейних психологів за умови, якщо батьки не в змозі (через відсутність достатньої педагогічної компетентності) самостійно їх вирішити.

Неповна сім'я, або сім'я, яка складається тільки з матері або (рідше) батька, доволі часто стає висхідним пунктом для виникнення проблем у вихованні дитини. Роземарі Наве–Герц виділяє декілька ознак, за яким сім'я може вважатись неповною: у результаті незаміжності матері, розлучення батьків або смерті одного з них [7]. Як бачимо, жоден з названих випадків не є емоційно позитивним, тому може позначитись на відносинах між двома поколіннями не тільки психологічно, а й, як правило, матеріально, адже у таких ситуаціях діти іноді змушені працювати. Мова про збереження сімейного затишку тут не йде: відсутність матеріального статку, рідке перебування матері (батька) і дитини у один часовий проміжок вдома не сприяють встановленню довірливих взаємовідносин між старшим та молодшим поколіннями.

Ще одна причина для виникнення проблем у сімейному вихованні – несприйняття дитиною нового «тата» чи «мами» і, як наслідок, відчуженість від рідного члена родини, який займається її вихованням.

У сучасній Німеччині професійна зайнятість обох батьків – норма. Однак, якщо у відношенні чоловіка до своєї роботи як процесу, на який він витрачає більшу частину свого часу, не відбулося різких змін, то пріоритети німкенів сьогодні значно відрізняються від тих уявлень про їх призначення передусім як матері, господині, березині, що складались століттями. У сучасному прагненні німецької жінки до професійного становлення, стрімкого кар'єрного росту діти нерідко стають на заваді, адже з появою у сім'ї малюка мати не тільки припиняє на декілька років своє зростання як спеціаліста у певній галузі, а й періодично мусить залишатись вдома під час хвороби дитини тощо. Капіталістичний принцип розвитку суспільства передбачає жорстку конкуренцію між фахівцями, тому малюк стає нібито психологічним бар'єром у процесі становлення особистості сучасної жінки, що, безумовно, негативно відбивається на її відносинах з донькою чи сином. Проте німецькі педагоги вважають, що подібна проблема може успішно вирішитись за допомогою вдалої зміни кількісного (за обсягом часу) на якісне виховання. Поточні питання можна вирішувати разом з дитиною протягом кількох вечірніх годин, які є у розпорядженні у матері, а доглядати за коректним повсякденним розвитком малюка може гувернант чи вихователь дитсадка або вчитель у школі.

Нездійснені очікування батьків від своїх дітей – привід для виникнення проблем сімейного виховання, не притаманний слов'янській родинній педагогіці, де дитина у будь-якому віці залишається для тата й мами найкращою, найрозумнішою та найкрасивішою, проте у Німеччині відкрито говорять про її існування. Кожне покоління людей намагається докласти усіх зусиль для того, щоб наступна генерація, яка складається з їх дітей, жила, працювала, відпочивала краще і цікавіше, ніж вони самі. Таке прагнення батьків та матерів полегшити існування своїх нащадків цілком зрозуміле і логічне. Але разом з цим у старшого покоління з'являється ціла низка претензій до дитини: покірність (а часто і відсутність власної думки) та повага у ставленні до дорослих; відмінне навчання у школі, пізніше (обов'язково) у вузі; самостійне накопичення коштів для придбання будинку та автомобіля; своєчасне створення власної родини і т.п. Нездійснення батьківських мрій призводить до створення у малюка у ранньому дитинстві комплексів, сумнівів щодо своїх можливостей, впевненості у своїй нікчемності. В окремих випадках подібне становище ускладнюється повним нерозумінням батьками ситуації та постійними покараннями доньки чи сина: заборона дивитись телевізор; відмова у кишенькових грошах; примусові додаткові заняття на вихідних та канікулах. Психологи стверджують, що у такий спосіб батьки намагаються втілити у життя свої нездійснені мрії за допомогою дітей.

Дискутувати з приводу цього питання у Німеччині почали ще наприкінці 70-х років минулого століття. Так, Г. Нойнер у своїй книзі «Друге народження: Про виховання у повсякденному житті» (присвяченій проблемі виховання як другого, духовного народження особистості) зазначає: «Які батьки, дідусі й бабусі не хотіли б, щоб саме їх дитина виявилась особливо

здібною? Віршики, пісеньки, з якими малюк повертається з дитсадка, напрочуд розвинена пам'ять, змога швидко розпізнавати предмети і поняття – все це, на думку батьків, є свідченням того, що дитина буде добре навчатись у школі. Деякі матері примушують дітей механічно запам'ятовувати правила лічби. Найнетерплячіші з них намагаються зробити все, щоб їх дитину раніше прийняли до школи. Саме в інтересах дітей таких батьків треба застерігати від перебільшених очікувань стосовно їх майбутнього» [8, с.5].

Деякі українські педагоги (Т.Алексєєнко, А.Кузьмінський, В.Омеляєнко) також дотримуються подібних принципів у родинному вихованні дітей, вважаючи, що адекватне ставлення до нового покоління своєї родини забезпечить зменшення вимог до дітей і зменшення у майбутньому конфліктних ситуацій у сім'ї в процесі виховання, проте масовою цю тенденцію вважати зарано.

Природно, що проблеми сімейного виховання у німецьких родинах відрізняються від українських, які у порівнянні з європейськими є поки що лише загальними нарисами самих проблем, і, у першу чергу, це пояснюється домінуванням у державі соціально–економічних питань над духовними та педагогічними. Скажімо, Т.Алексєєнко називає такі проблеми: відсутність єдиної стратегії виховання дитини, недооцінку етапу дошкільного віку у розвитку особистості, недостатню готовність молодих батьків до виконання виховної функції і т.п. [1, с.15]. Для ФРН вирішення цих питань залишилося у минулому. Проблеми, розв'язанням яких займаються німецькі педагоги наприкінці першого десятиріччя ХХІ століття, є більш мінімізованими, конкретними і спрямовлені на усунення повсякденних конфліктних ситуацій, однак, у майбутньому, напевне, і вітчизняні фахівці будуть ними перейматися, тому у якості прикладів їх вирішення надбання педагогів Федеративної Німеччини, безсумнівно, можуть стати у нагоді і на теренах української науки.

Висновки з даного дослідження і перспективи подальших розвідок у даному напрямку. Отже, за результатами нашого дослідження особливостей сімейного виховання у Німеччині, можемо виділити 4 основні групи причин виникнення проблем у виховному процесі у німецьких родинах:

- сімейне співіснування (за умови наявності у стосунках між членами родини авторитарних конфліктів та дисгармонії);
- неповна сім'я, дорослішання дитини в якій майже завжди супроводжується низкою психологічних та матеріальних проблем;
- професійна зайнятість обох батьків;
- нездійснені очікування батьків від своєї дитини.

Наступне вивчення проблем сімейного виховання може бути здійснено у напрямку визначення шляхів усунення причин їх появи.

Література:

1. Алексєєнко Т. Ф. Педагогічні проблеми молоді сім'ї : Навч. посібник. – К. : ІЗМН, 1997. – 116 с.
2. Liebenow H. “Starke“ Persönlichkeiten bilden – damit die Kinder glücklich werden und Krisen bewältigen können. – Режим доступу: http://www.familienhandbuch.de/cms/Erziehungsfragen_Persoenlichkeit.pdf

3. Schulze G. C. Familien in Multiproblemlagen. Am Beispiel von Schülerinnen und Schülern mit schulaversiven Verhaltensmustern // Familie und Gesellschaft. Beiträge zur Familienforschung : Beiträge / Gisela C. Schulze . – Oldenburg, 2005. – S. 147 – 162.
4. Paedagogik / [Hobmair H. , Altenthann S. , Dirrigl W. , Gotthardt W., Höhle R. , Ott W. , Pöll R. , Schneider K. – H.] ; hrsg. von Hobmair H. – [3.Auflage]. – korrigierter Nachdruck. – Troisdorf : Bildungsverlag, 2002. – 436 S.
5. Strohmeier K. P. Wandel der Familie und sozialer Wandel als Herausforderungen der Familienpolitik / K. P. Strohmeier, A. Schulz. – Bochum, 2005. – 172 S .
6. Мудрик А.В. Социальная педагогика: Учеб. для студ. пед. вузов / Под ред. В.А.Сластенина. – М. : Издательский центр «Академия», 1999 . – 184 с.
7. Nave – Herz, R. Familie heute. Wandel der Familienstrukturen und Folgen für die Erziehung. – [2., überarbeitete und ergänzte Auflage]. – Darmstadt: Primusverlag, 2002. – 162 S.
8. Нойнер Г. Второе рождение: О воспитании в повседневной жизни. – пер. с нем. В.Я.Пилиповского. – М. : Педагогика, 1981. – 128 с.

О. Ковальова, О. Гавриш

ПАТРИОТИЗМ І ГРОМАДЯНСЬКА СВІДОМІСТЬ ЯК НЕОБХІДНІ ФАКТОРИ РОЗВИТКУ ДИТИНИ В СУЧАСНІЙ ЗАГАЛЬНООСВІТНІЙ ШКОЛІ

Постановка проблеми у загальному вигляді та її зв'язок важливими науковими та практичними завданнями. В наш час, коли Україна здаходиться на стадії розвитку, а українська громадськість переживає економічну кризу, все гостріше постає питання патріотичного виховання молоді, яка в майбутньому стане надійною основою для розвитку нашої держави. Відомо, що тільки людина з чіткою громадянською позицією та любов'ю до Батьківщини буде приймати активну участь у житті рідної країни.

Але на шляху національного виховання у школі є безліч проблем. Серед них важливе місце займають наступні:

1. Багатонаціональний склад населення України. Менталітет інших народів, нехристиянські вірування, їх специфічність спричиняють іноді дієвий опір і неприйняття українства. Тому роботу з виховання поваги до України необхідно проводити з представниками національних особливостей конкретного етносу.

2. Недостатність матеріальної бази. Процес національної освіти в Україні не підкріплений матеріально. В школах не вистачає підручників з різних дисциплін, особливо з української мови та історії, які є основою навчання школяра, а це зменшує бажання вчитися рідною мовою.

3. Дефіцит україномовних працівників, більшість учителів мають низький рівень знань з української мови.

Український народ вступив в нову еру історичного розвитку. Україна йде демократичним шляхом, який відкрив широкі можливості для розвитку освіти, науки, культури.

У соціалістичному суспільстві всебічний розвиток особистості – це процес поєднання навчання з працею, в якому беруть участь всі члени суспільства.

Сучасне бачення проблеми всеохоплюючого розвитку дитини розширене і ускладнене.

Головна мета національного виховання в Державній національній програмі “Освіта” (Україна ХХІ століття) визначається як формування особистих рис громадян Української держави, розвиненої духовності, фізичної досконалості, моральної, художньо–естетичної, правової, трудової, екологічної культури.

Аналіз останніх досліджень і публікацій. Питання національного виховання розглядалися вітчизняними науковцями (І. Бех, П.Ігнатенко, Н.Косарева, М.Красовицький, Н.Островерхова, В.Плужний, М.Стельмахович, О.Савченко) як важливий фактор державотворення. Так, наприклад, О.Савченко у своїй роботі “Від людини освідченої – до людини культури” наголошує на тому, що сучасний стан педагогічної теорії і практики вимагає наукового обґрунтування двох систем цінностей:

- 1) ті, на яку має орієнтуватися освіта зараз і на перспективу;
- 2) необхідність визначити ті цінності, які повинні створюватися, формуватися у самому освітньому процесі.

Світогляд громадян розвинених держав формується на основі ідейних, морально – духовних цінностей. Ще К.Ушинський вважав, що національний характер виховання, є елементом державного і народного життя, а громадянське виховання у кожного народу іде своїм особливим шляхом, при цьому кожний народ має свою окрему характерну систему виховання.

Вивчаючи, аналізуючи вітчизняну літературу, передовий досвід шкіл України, можна зробити висновок, що зміст національного виховання школярів складається з таких елементів:” Громадянин – патріот – гуманіст”. Як стверджує В.Гнатюк, кожен з цих компонентів має свої специфічні ознаки.

Виклад основного матеріалу дослідження. Громадянські цінності виражають прагнення до побудови гуманного суспільства. Зважаючи на це, національне виховання передбачає формування в молоді громадянської свідомості.

Громадянська свідомість – це розумове осягнення і внутрішнє прийняття людиною того факту, що вона належить до певного державного соціуму; усвідомлення власної гордості за приналежність до своєї нації, сприйняття оточуючого світу крізь призму національних інтересів, уміння мислити на основі образів національної культури. Через громадянську свідомість постає ідеал громадянина України, що втілює в собі м’якість і ніжність вдачі, пісенність і стійкість, незламність духу, вірність заповітам батьків.

Основою методології сучасного виховання як соціального явища є ідеологія нашої держави, що зорієнтована на загальнолюдські та національні цінності. Патріотичне виховання – це формування у підростаючого покоління національної свідомості, любові до рідної землі, свого народу, прагнення працювати задля розвитку держави, готовності її захищати. Важливим критерієм оцінки національної свідомості учнів є уміння обґрунтувати своє позитивне ставлення до національних цінностей свого народу, здатність правильно цінувати надбання інших народів.

Складовими соціально–педагогічного явища громадянськості є патріотизм, інтернаціоналізм, мораль, правова, економічна та екологічна культура.

Патріотизм – це прояв національної свідомості особистості, що реалізується за умови духовного зв'язку з Батьківщиною, це любов до неї, до рідного народу, до національних традицій. В.Гнатюк визначає характерні ознаки патріота таким чином:

- розуміння та сприйняття української ідеї;
- сприяння розбудові державної незалежності України;
- готовність до захисту Батьківщини;
- пошана до історичної пам'яті;
- любов до рідної культури, мови, національних свят і традицій;
- дотримання Конституції України;
- дбайливе ставлення до національних багатств і природи;
- збереження та зміцнення власного здоров'я і здоров'я однолітків.

Останнім компонентом національного виховання школярів за В.Гнатюком є виховання гуманної людини. Її характерними ознаками є доброта, толерантність, справедливість, щирість, сумлінність.

Існує багато факторів, які впливають на процес громадянського становлення школярів у сучасному інформаційному суспільстві.

По–перше, це сім'я, яку В. Сухомлинський характеризував як первинний осередок, де “шліфуються найтонші грані людини – громадянина, людини – трудівника, культурної особистості. Із сім'ї починається суспільне виховання, тут, образно кажучи, закладається коріння, з якого виростають і гілки, і квіти, і плоди. Сім'я – це джерело, водами якого живиться повноводна річка нашої держави.”¹

Розширення форми суспільного впливу не лише не знімає, а й підсилює роль сім'ї у національному вихованні дитини. Насамперед батьки виробляють у дитини правильну соціальну орієнтацію, утверджують моральні почуття громадянської зрілості. Стійка позиція батьків у житті, їх власна громадянська свідомість – перша умова успішного результату виховання у дитини почуття патріотизму і громадянськості.

Так коли ж доцільно закладати фундамент громадської позиції своєї дитини, ознайомлювати її з поняттям патріотизму? Відповідь на це запитання ми знаходимо у В. Сухомлинського, який закликав батьків пам'ятати про те, що “маленька зернина, посіяна в людській душі у роки раннього дитинства, стає в зрілі роки могутнім деревом. Усе залежить від того, яку зернину посіяно і в який ґрунт.”²

А.Макаренко наголошував, що виховувати дітей потрібно головним чином до п'яти років, бо потім усе зводиться до перевиховання.

Правильним також, ми вважаємо використання у патріотичному вихованні так званого принципу “єдиної лінії” – це однакові вимоги, єдиний

¹ Ляхоцький В. Коли нас навчить любов і питання сімейного виховання у творах Сухомлинського//Освіта.-1994.-23 листопада.

² Там само.

фронт у підході до дітей. Подібний підхід до виховання дає очікувані результати: єдність і погодженість виховних впливів батьків створює таку обстановку, яка сприяє виробленню в дитини певного позитивного життєвого стереотипу поведінки.

Другим фактором, який впливає на процес формування громадянського ставлення школярів, є мова.

Вперше у вітчизняній педагогіці цілісне науково – педагогічне обґрунтування побудови навчально – виховного процесу рідною мовою здійснив К.Ушинський. Поділяючи погляди видатних педагогічних діячів України на рідну мову, у праці “Рідне слово” К.Ушинський писав: “Мова народу – краший, що ніколи не в’яне й вічно знову розпускається, цвіт усього його духовного життя...У мові втілюється весь народ і вся його батьківщина...Мова – найважливіший, найбагатший і найміцніший зв’язок, що поєднує віджилі, живущі і майбутні покоління народу в одно велике, історичне живе ціле. Вона не тільки виявляє собою життєвість народу, а є якраз саме цим життям. Коли зникає народна мова – народу нема більше!” Розробці і випуску україномовних підручників багато часу й сил присвятили Т.Шевченко, Б.Грінченко, П.Куліш. Задуми Т.Шевченка не здобули широкого розповсюдження, а “ГраMATка” П.Куліша була з народом майже півстоліття. “Словником української мови” Б.Грінченка ми користуємося зараз, але сучасний варіант є розширеним.

Третій фактор – це Конституція України, яка є важливим документом формування громадянськості школярів. Вона закріплює права, свободи і обов’язки громадянина перед державою; рівність прав чоловіка і жінки; критерії отримання статусу громадянина; захищеність українців в межах України, а також на території інших держав світу.

Крім того в Конституції визначено національний герб, прапор, гімн України, які обов’язково повинні знати справжні громадяни.

Четвертий фактор – це релігія, церква. Церква є педагогічною установою, колективною інстанцією, що ставить за мету вдосконалення людського життя. Служителі церкви формують суспільну позицію церкви і пристосовують її до конкретних суспільних умов, тому церква ніколи не є відірваною від громадянського життя. Державною релігією в Україні визнана християнство, яке було впроваджене князем Володимиром у 988р. Засади християнства глибоко гуманістичні, вони виключають насильство як засіб боротьби, а це є важливим моментом у вихованні майбутнього борця за незалежне існування України.

П’ятий фактор – історія України. Історія живе в нашій мові, піснях. Слово нам доносить з глибини віків пристрасті, радості, сподіванки й горе наших предків.

Визначення історії України – обов’язковий елемент у процесі виховання патріотизму і громадянськості школярів. Багато істориків називають найблискучішими, найефективнішими сторінками української історії Гетьманщину і Запорізьку Січ. Запорізька Січ – це збройна сила, що об’єднувала представників усіх верств народу і була уособленням

національного обличчя України. Запорізьке козацтво зберегло великі традиції народовладдя і свободи, розвинених ще з часів Київської Русі.

Епоха козацтва створила багатогранну глибоку духовність, що стала гордістю і красою, вершиною української національної культури. Її освітньо-виховний, емоційно-естетичний потенціал став основою не лише козацької, а й усієї української національної системи виховання. Палкий український патріотизм козаків був могутнім стимулом до державотворчого, вільного і незалежного життя.

Козацька духовність розвивалась на основі національних традицій християнської віри. Важливе місце в духовному житті молоді козацька педагогіка відводила неписаним законам, які склали кодекс лицарської честі та звичаїв. Кодекс лицарської честі включав такі якості особистості :

- любов до батьків, до рідної мови, вірність у коханні, дружбі, побратимстві, ставленні до Батьківщини – України;
- готовність захищати слабших, молодших, зокрема дітей;
- шляхетне ставлення до дівчини, жінки, бабусі;
- непохитна відданість ідеям, принципам народної моралі, духовності;
- відстоювання повної свободи і незалежності особистості, народу, держави;
- турбота про розвиток національних традицій, звичаїв та обрядів, бережливе ставлення до рідної природи, землі та інше.

Кодекс лицарської честі доповнювався кодексом лицарської звичаїв: готовність боротись до загибелі за волю, честь і славу України; ненависть до ворогів, прагнення визволити рідний край від чужих завойовників; подвижництво у праці та в бою в ім'я свободи та незалежності України.

Глибоке вивчення та творче відродження культурно-освітніх і виховних козацьких традицій сприяє вихованню патріота сучасної незалежної України.

Наступний фактор – це український народний фольклор. Значення і вплив цього здобутку національної культури на процес формування людини-патріота неможливо переоцінити. Українські пісні, казки, легенди, балади, загадки, прислів'я, приказки – усе це жанрове різноманіття містить таку духовну силу, такий виховуючий потенціал, за які народну творчість можна поставити на одне місце із сімейним вихованням.

Осмісленню і збиранню фольклорної спадщини присвятили багато часу Г.Сковорода, К.Ушинський, М.Драгоманов, Т.Шевченко, І.Нечуй-Левицький та багато інших.

Школярі повинні ознайомлюватися із народнопоетичними творами не тільки з підручників, а і виконуючи фольклорно-пошукову роботу. Пошукова робота з фольклору є важливим засобом прилучення учнів до народної культури, виховання їх на національних традиціях. Безпосереднє ознайомлення школярів з народною творчістю, традиціями, обрядами розвиває уяву дітей, сприяє вихованню їхньої національної свідомості та патріотичних почуттів.

Останнім фактором, на наш погляд, є засоби масової інформації (телебачення, радіо, газети, журнали, Інтернет тощо), які впливають на

громадянське виховання дітей. Виховні засоби ЗМІ – це запрошення до роздумів, до розмови, викриття фактів дійсності, які формують позитивну оцінку своїй приналежності до певної національності. При цьому слід відзначити роль дорослих, які мають слідкувати за тим, що дивляться їхні діти, обговорювати побачене, формуючи у дитини певні пріоритети в житті.

Висновки з даного дослідження і перспективи подальших розвідок у даному напрямку. Сьогодні формування національної свідомості учнівської молоді значною мірою залежить від змісту та вимог навчальних програм, навчального матеріалу підручників з усіх шкільних дисциплін. Чинні програми створюють певні передумови для творчості вчителів, які, вміло використовуючи методи та форми навчання, забезпечують формування національної свідомості учнів. Національна свідомість не є вродженою, вона формується разом з особистістю. Розпочинається цей процес з перших днів життя дитини, і та інформація, що була отримана, трансформується з часом і переходить із підсвідомого рівня на свідомий. Особливо активізується у підлітковому віці, це найсприятливіший період для розвитку особистості.

Формування національної свідомості в молоді має ґрунтуватись на глибокому знанні національної, духовної та моральної культури, а також на успадкуванні надбань нації. В основу виховання громадянськості необхідно покласти такі поняття, як громадський обов'язок, громадська відповідальність, громадське право, громадянська активність, знання народного фольклору та історії.

В наш час українське суспільство робить дуже багато для того, щоб розвинути в підростаючого покоління почуття щирого патріотизму, залучаючи молодь до життя країни, до її проблем.

Література:

1. Гнатюк В. Зміст і форми національного виховання учнів //Рідна школа.–1999–№9.–с.17–20.
2. Любар О., Стельмахович М., Д.Федоренко Історія української школи і педагогіки.–К.: Знання, 2003.–С.150
3. Ляхоцький В. Коли нас навчить любов і питання сімейного виховання у творах Сухомлинського//Освіта.–1994.–23 листопада.
4. Петренко О., Дежнюк Г. Національно–патріотичне виховання учнівської молоді//Позакласний час.–2005.–№3–4.–с.28–29.
5. Ушинський К.Вибрані педагогічні твори: У 2т. – Т.1. – К., 1982. – С123.
6. Яворницький Д. Історія запорізьких козаків.–К. :Наукова думка.–1990.– Т.1.

В. Полякова

МОРАЛЬНЕ ВИХОВАННЯ ЯК УМОВА ФОРМУВАННЯ ЕКОЛОГІЧНОЇ КУЛЬТУРИ УЧНІВСЬКОЇ МОЛОДІ

У статті розкрито взаємозв'язок процесу формування екологічної культури в учнівській молоді й морального виховання.

Ключові слова: екологія, екологічна криза, екологічна етика, екологічна культура, моральне виховання учнівської молоді, духовність.

Постановка проблеми у загальному вигляді та її зв'язок із важливими науковими чи практичними завданнями XXI століття являє собою період загрозливого розростання екологічної кризи, що потребує організації зусиль для її нейтралізації та подолання.

Екологічні проблеми, з одного боку, є наслідком науково-технічного розвитку людства, а, з іншого – вони інтенсивно впливають на екологічне становище в тій чи іншій країні або її регіоні та на менталітет суспільства. Тобто, такі важливі галузі нашого життя, як культура, освіта, екологічна ситуація і економічне становище взаємозв'язані, нерозривні і визначають майбутнє не тільки держави, а й людської спільності в цілому.

Екологічна ситуація, що склалася на планеті сьогодні, поставила людство перед вирішенням цілого спектра проблем наукового, технічного, економічного і соціального характеру. Знайти ефективні засоби й шляхи захисту середовища від знищення – найважливіше загальнолюдське завдання. Необхідно зберегти природу не тільки як умову існування людини, а й як обов'язкову основу її гармонійного розвитку. Усвідомлення того, як діяльність людини призводить до фатальних змін у природі, підтверджує, що гармонізація взаємодії людства з навколишнім середовищем неможлива лише завдяки вирішенню економічних чи суто технічних проблем. Необхідно змінити споживацьке ставлення людства до оточуючого середовища.

Аналіз останніх досліджень і публікацій, в яких започатковано розв'язання даної проблеми. Загальнотеоретичні аспекти екологічної освіти достатньо ґрунтовно висвітлені в роботах Т. Бакинської, П. Бачинського, І. Зверева, А. Захлебного, І. Костицької, І. Суравегіної, Л. Симонової–Салєєвої, О. Плахотник, Г. Пустовіт, Н. Пустовіт, Г. Тарасенко, В. Червонецького та інших. Дослідження частково-дидактичних аспектів екологічної освіти знаходили відображення в роботах Т. Кучер, Н. Крупніної, Л. Рогочі, В. Розумовського, А. Хрупало.

Виділення невирішених раніше частин загальної проблеми, котрим присвячується стаття. Відношення сучасної людини до природи не достатньо включається у сферу моральної свідомості. Обов'язок не визнається як моральний обов'язок. Нанесення повсюдного збитку природі не визиває почуття провини. Тому екологічна свідомість повинна проникнути у всі галузі науки, техніки і виробництва і змінити їх так, щоб вони сприяли виживанню людства, а не його погибелі.

Перш ніж стати державним і суспільним діячем, людині потрібно оволодіти екологічною культурою.

Формулювання цілей статті (постановка завдання). Дослідити взаємозв'язок формування екологічної культури в учнівській молоді й морального виховання.

Виклад основного матеріалу дослідження. На початку 80-х з'явилась «Всесвітня стратегія охорони природи», її метою було сприяння досягненню сталого економічного розвитку шляхом збереження природних ресурсів. Напрямок реалізації: стратегія охорони природи повинна керувати економічним розвитком, удосконалення природоохоронного законодавства, запровадження освітніх природоохоронних програм, спрямованих перш за все на уряд,

підприємців та громадськість, створення природоохоронних організацій [1]. Цей документ визначив стратегію природоохоронною діяльності на майбутнє. Але надії на економіку, екологічну освіту та право не виправдали себе, бо в останні роки екологічні проблеми не зменшилися, а лише загострилися.

Крім головних причин деградації довкілля Білявський Г.О., Фурдуй Р.С., Костіков І.Ю., автори підручника «Основи екології», вказують на такі серйозні причини поглиблення екологічної кризи, як «занепад духовності, ... загальне зниження морального рівня людей за останні десятиліття».[2, С.33]

Стає «дедалі зрозумілішим, що ступінь розвитку цивілізації визначається не кількістю кіловат, які виробляються енергетичними об'єктами, а низкою моральних і духовних критеріїв, мудрістю людей, особливо тих із них, котрі рухають уперед цю цивілізацію»[33. Необхідно вироблення і засвоєння нових принципів і норм морального відношення людини, суспільства до природних об'єктів, до природи в цілому. Розглядом цих питань і займається новий напрямок етики – екологічна етика. Відповідальність на засадах екологічної етики є більш ефективним засобом охорони природи, ніж економічні важелі, екологічна освіта чи право.

Ми цілком з ним згодні з В.С.Борейко, що «Головне джерело екологічної кризи – моральна розбещеність. Найбільш серйозний вид забруднення – забруднення розуму та серця. Тому екологічна криза – це перш за все моральна криза і вона потребує морального рішення»[3, С.8–9] Щоб врятувати планету потрібно позбавитись від таких якостей як егоїзм, тому що більшість людей які відповідають за прийняття рішень, переслідують власні інтереси, жадібність коли приходиться обирати між вигодою і охороною природи, тоді все вирішують гроші та бажання заробити як можна більше грошей; нецтво – наші знання про природу досить обмежені; недалекоглядність, бо на відмінність від інших лих, екологічні катастрофи насуваються поступово та непримітно.

Кожен учень стає дорослим і отримує професійну підготовку. Екологічне виховання повинно бути спрямовано на всіх молодих людей, які отримають будь-яку професію, а особливо на тих хто буде приймати рішення, які можуть негативно впливати на природне середовище. Професіоналом його зробить не лише набір знань та навичок, але й виховання.

Реалізацію цього завдання та напрямки перебудови змісту екологічної освіти та виховання докладно втілено в Концепції неперервної екологічної освіти та виховання в Україні. Вона розроблена на основі Міжнародної стратегії дій в галузі освіти й підготовки кадрів з питань навколишнього середовища і характеризується особистісною зорієнтованістю, зверненням до загальнолюдських духовних цінностей, кращих досягнень національної культури у взаємодії з природою.

У «Національній програмі виховання дітей та учнівської молоді в Україні» зазначено, що « ціннісне ставлення до природи формується у процесі екологічного виховання і виявляється у таких ознаках: усвідомлення цінності природи в житті людини, самоцінності природи; почуття особистої причетності до збереження природних багатств, відповідальності за них; здатність особистості гармонійно співіснувати з природою; поводитися

компетентно, екологічно безпечно; критична оцінка споживацько-утилітарного ставлення до природи, яке призводить до порушення природної рівноваги, загострення екологічної кризи; вміння протистояти проявам такого ставлення доступними способами; активна участь у практичних природоохоронних заходах; здійснення природоохоронної діяльності з власної ініціативи; посилене екологічне просвітництво. Ціннісне ставлення до природи і сформована на його основі екологічна культура є обов'язковою умовою сталого розвитку суспільства, узгодження економічних, екологічних і соціальних чинників розвитку.»[5, С.17]

Крім того, в статті 6 Закону України «Про захист тварин від жорстокого поводження», прийнятого в 2006 році зазначено, що «Виховання гуманного ставлення до тварин передбачає формування високого рівня еколого-етичної свідомості та культури громадян і забезпечується шляхом викладання курсів з екологічної етики та гуманного ставлення до тварин у дошкільних навчальних закладах, у системі загальної середньої, професійно-технічної і вищої освіти.»[4].

Тобто моральні якості, на яких повинно будуватися виховання екологічної культури – це такі, як відповідальність, відсутність егоїзму, акуратність, ощадливість (потреба витратити сили, час, засоби в матеріальному світі тільки на те, що корисно, і в кількості, не перевищуючи потреби), працелюбність, старанність, помірність (власні тілесні потреби задовольняти помірно, співвідносити з необхідним, а не з тим, що бажаєш), чуйність, справедливість, готовність допомогти іншим, обережність, серйозність, вміння протистояти проявам несправедливості, жорстокості.

Головна функція морально-екологічного виховання полягає в передачі учнівської молоді духовних цінностей, накопичених попередніми поколіннями. Формування емоційних переживань та моральних почуттів в екологічній діяльності дозволяє перевести свідомість молоді в іншу стадію із природо-споживчої в природосберегаючу. Процес виховання сучасної молоді повинен здійснюватися за рахунок зміни уявлень про духовні цінності, тобто світоглядного погляду на соціо-природне довкілля та свого місця в ньому, освоєння моральної культури, екологічної етики.

Позаурочна діяльність відіграє важливу роль в організації екологічної освіти. Вона визнається спеціалістами як важливий ланцюжок, що зв'язує між собою різні компоненти екологічної освіти та сприяє забезпеченню її неперервності. Як визначається в матеріалах ЮНЕСКО – ЮНЕП, присвячених питанню, що розглядається, – «позакласна діяльність має безперечні прерогативи порівняно з навчанням в класі, тому що вона меншою мірою регламентується академічними вимогами».

Висновки. Рівень розвитку екологічної культури залежить від стану духовного світу особистості, від її загальної культури, її моральних якостей. В умовах екологічної кризи в Україні моральне ставлення до природи виступає як мета, як засіб та результат виховання особистості. Формується воно в процесі педагогічно організованої діяльності, спрямованої на гармонізацію відносин між людиною та природою. Виховання високих загальнолюдських цінностей має бути тією робочою домінантою, розуміння

якої становитиме основу формування світоглядних позицій сучасної учнівської молоді. Кожен має проїнятися повагою до природи, середовища, яке йому створює умови для життя.

Література:

1. Аллен Р. Как спасти Землю: (Всемирная стратегия охраны природы) /Пер. С англ. А.Г. Николаевского и Е.А. Сазоновой; Предисл. И примеч. А.М. Бородина; Послесловие С.А. Евтеева. М.: Мисль, 1983. – 172 с. – (Библ. сер.)
2. Білявський Г.О. та ін. Основи екології: Підручник/ Г.О. Білявський, Р.С. Фурдуй, І.Ю. Костюков. – К.: Либідь, 2004. – 408 с.
3. Борейко В.Е. Этика и менеджмент заповедного дела. – К.: Киевский эколого-культурный центр, 2005, ил. – 328 с. – (Охрана дикой природы. Вып.53)
4. Закон України «Про захист тварин від жорстокого поводження» від 21 лютого 2006 року № 3447-IV// Законодавство України ООО «Инфодиск» №5 2008 р.
5. Національна програма виховання дітей та учнівської молоді в Україні//Світ виховання. – 2004. – № 4(5). – С.7–30.

В. Сізов

ОСНОВНІ ПРОБЛЕМИ І НАПРЯМКИ ВИХОВАННЯ ЕСТЕТИЧНОЇ ПОВЕДІНКИ УЧНІВ СТАРШИХ КЛАСІВ

У статті викладаються деякі проблеми і напрямки духовного виховання учнів старших класів, на основі естетичних норм. Естетична освіта і виховання розглядаються як фактори, що впливають на формування поведінки підлітка, де естетичні цінності виступають основою соціалізації особистості. Зміст статті спрямований на визначення деяких тенденцій, що впливають на поведінкову мотивацію підлітка в сучасних умовах, аналізуються результати дослідження факторів, що впливають на поведінкові моделі учнів старших класів.

Основні поняття: поведінкове моделювання, естетика поведінки, естетичне виховання, мотиваційна модель.

Постановка проблеми у загальному вигляді та її зв'язок з важливими науковими та практичними завданнями. Естетичні цінності – явища, які впливають і створюють поведінкові моделі людини, формують характер міжособистісної і загальносоціальної поведінки підлітка. Стан духовного світу молоді людини не може не впливати на його вчинки – це явище закономірне і взаємозалежне. У сучасних умовах у країні ще не склалися базові соціальні явища здатні системно формувати моделі поведінки молоді людини. Протиріччя сьогодення укладаються в тім, що колишні (радянські) стереотипи поведінки пішли в історію (колективізм, пріоритет суспільного перед особистим, відданість соціальній ідеї і т.д.) чи знаходяться в конфлікті із сучасними соціальними процесами – це з однієї сторони. З іншої, у суспільстві дотепер не створені базові поведінкові норми з обліком цих найсучасніших соціальних процесів. Відомо, що поведінкове моделювання багато в чому ґрунтується на прикладах історії держави і тих його особистостей, які можуть бути зразком для наслідування. Мова йде про “естетизацію образу” суспільством, де соціально значимий персонаж виконує функцію поведінкового зразка. Це зауваження справедливе, якщо не говорити

про моделі поведінки викладених у християнських нормах (релігіях інших конфесій). Однак сьогодні ні соціально – державний, ні релігійний фактори не працюють у тій мірі, в якій можуть це робити в силу причин економічних, політичних і світоглядних (інерційна дія радянських ідеалів) і в силу об'єктивних причин зможуть це зробити ще не скоро. Могутній вплив масової культури додають хаос і невизначеність в області духовного світу підлітка і формують відповідне соціальне поведіння. Звідси універсальної культурологічної основи формування моделей поведінки можуть виступати естетичні норми, які знаходяться поза державою, поза релігією, природним образом вплітаються в суспільну свідомість і максимально наближені до системи загальнолюдських цінностей. Краса людського вчинку, людського спілкування – прекрасний приклад формування поведінкової мотивації.

Аналіз останніх досліджень та публікацій, в яких започатковано розв'язання даної проблеми і на які спирається автор. Аналіз наукових праць, які стосувалися дослідження питань естетичного виховання показують тісний взаємозв'язок між естетичним вихованням і вихованням естетики поведінки, формування культури людини. Проблеми естетичного виховання і естетичної освіти підлітків досліджували М. Артеменко, И. Зязюн, Л. Коваль, Н. Миропольска, Г. Падалка, А Щерба, Г Шевченко, В. Бутенко, Н.В.Фунтікова. У напрямку нових підходів до проблем естетичного виховання учнівської молоді варто назвати роботи В. Малахова, зв'язані з проблемами формування в молоді естетического мировоззрения.

Виділення не вирішених раніше частин загальної проблеми, котрим присвячується означена стаття. Процеси формування естетики поведінки ще не стали сьогодні предметом широких наукових досліджень. Мотивація поведінки підлітків з погляду естетичних цінностей вимагає детального вивчення.

Формування цілей статті (постановка завдання). Основна мета статті – привернути увагу широкого кола фахівців до проблем духовного виховання учнів старших класів на основі естетичних норм. Розгляд естетики як фактора, що впливає на формування поведінки юнака, де естетичні цінності виступають основою соціалізації особистості. Дослідження спрямоване на визначення деяких тенденцій і факторів, які впливають на поведінкову мотивацію молоді в сучасних умовах.

Виклад основного матеріалу дослідження з повним обґрунтуванням отриманих наукових результатів. Естетика поведінки – комплексне поняття, що містить у собі всі складові елементи естетики. Якщо естетика – явище внутрішнє (почуттєве) з погляду психології людини й образу сприйняття ним навколишнього світу, то естетика поведінки – явище практичне, яке виявляється вже у відношенні людини до навколишнього середовища (людям, суспільству, природі), його культурі, інтелігентності [5, с. 190]. У цьому випадку естетика поведінки явище більш соціально значиме, оскільки містить у собі систему «зворотного зв'язку», коли естетично сформований (чи не сформований) суб'єкт позиціонує себе в суспільстві і здійснює соціальні зв'язки на основі соціально прийнятих (чи не прийнятих) правил. Іншими словами, мова йде про систему соціалізації особистості на

основі естетичних (чи антиестетичних) уявлень суб'єкта. Естетика поведінки так само як і естетика взагалі базується на поняттях: добро, мораль, моральність, цінність, краса і т.д., тому коли мова йде про естетику поведінки, ми повинні враховувати фактор естетичної підготовленості суб'єкта, рівень його естетичного розвитку і здатність сприймати ним навколишній світ, а значить форму взаємин з ним. Розуміння й усвідомлення краси образу виявляється в красі дії, вчинку (шляхетність, чесність, повага, етикет, зовнішній вигляд).

Міркуючи про виховання естетики поведінки у молоді, сьогодні складно створити якісь нові моделі. Сьогодні педагогічна наука має найбагатший досвід у системі естетичного виховання як такого. Однак, розгляд естетики, як ідеології виховання взагалі – явище більш раціональне, ніж застосування ідеології як такої у класичному чи радянському розумінні. Адже будь-яке виховання (у тому числі і естетичне) повинне формувати особистість на основі загальнолюдських цінностей: доброти, розуміння, шляхетності, чесності, краси, любові і т.д. Естетичне виховання і виховання естетики поведінки не буде принципово відрізнятися від загальних виховних цілей. Відмінності будуть скоріше в методиках підходу до виховного процесу. У цьому ракурсі найважливіше значення повинне віддаватися не стільки формам виховання, скільки його методикам.

Відомо, що сьогодні сучасне інформаційне середовище переповнене емоційними факторами (інтернет, кінематограф, реклама, телебачення), барвистість, реалістичність (як позитиву так і негативу), нерозбірливість споживання почуттєвої інформації, притупляє сенсорику сприйняття, а значить гостроту співпереживання і переживання, здатність співчувати, реальний світ підмінюється інформаційним. Екранні події стають реальними, інтереси і бажання власного “Я” здобувають винятковий, пріоритетний характер на шкоду соціального середовища. Звідси зникає гострота переживань, відторгнення суб'єктом естетичної оцінки тих чи інших явищ (дослідження показують, що 40,4% старшокласників присвячують перегляду телепередач більш трьох годин у день; 32% розглядають інтернет як засіб для розваги; тільки 19,7% користуються персональним комп'ютером у навчальних цілях).

Інформатизація суспільства – явище об'єктивне, можна багато говорити про негативний вплив наприклад, телебачення на сучасного підлітка, але телебачення від цього іншим не стане. Тому теорія естетичного виховання і виховання естетики поведінки повинна розробити такі методи, що могли б справитися з поставленою задачею і навчити підлітка внутрішньо відривати антиестетичні прояви соціальних відносин. Найважливішою умовою тут будуть мотиваційні фактори сприйняття естетичних норм підлітком, які повинні поширюватися не тільки на почуття, але як наслідок і на вчинки суб'єкта.

Тому, розглядаючи проблему взаємозв'язку естетичного виховання і виховання естетики поведінки з педагогічної точки зору, необхідно робити акцент на соціальну адекватність (соціальну самооцінку) вчинків особистості. Ця тема тим більше важлива, якщо ми говоримо про учнів старших класів, що вступають у первинну систему соціальних відносин, коли тільки формуються основні образи (соціальні моделі) поведінки людини в суспільстві.

Звідси мотиваційний підхід до виховання естетики поведінки знаходить ключове значення. Виходячи з практичних досліджень даного питання (63% опитаних школярів – учнів 10 – 11 класів у своїх вчинках на перше місце ставлять «реалізацію своїх особистих інтересів», інтереси родини – 25%, друзів – 3,9%, суспільства – 5,4, тут наочно виявляється пріоритетне позиціонування власної особистості. Як наслідок, процес формування мотиваційних посилок для сприйняття і засвоєння естетико – поведінкових норм юнаків повинний враховувати цей фактор і ґрунтуватися наприклад, на комплексній системі багаторівневої мотивації (КСММ), де власне «Я» юнака займає центральне місце. Застосування даної системи дозволить зламати деякий формалізм сприйняття школярами поведінкових соціальних норм і створити умови для реального сприйняття й осмислення поведінкових цінностей із прагматичної точки зору (прагматична мотивація) на основі положень сінергетики (сінергетика – самоорганізація і саморозвиток учня).

Запропонована модель КСММ заснована на чотирьох послідовних рівнях формування мотиваційної моделі:

1) формальна мотивація – формування почуття розуміння необхідності знань загальних правил поведінки заснованих на міжособистісному і соціально значимому поводженні через комплекс загальноприйнятих нормативних положень загальної етики:

– «Я повинен знати правила поведінки в суспільстві, тому що це потрібно Мені». (Наприклад, дослідження показали, що тільки 3,9% опитаних старшокласників вважають, що в наш час правила етикету не потрібні, інші вважають їх необхідними для свого успішного функціонування в суспільстві).

2) раціональна мотивація – внутрішнє усвідомлення необхідності застосування соціальних поведінкових норм заснованих на практичному досвіді суб'єкта, його соціалізацією через різні референтні групи (родина, клас, учителі, друзі, школа і т.д.). – «Я знаю правила поведінки і мені це допомагає в моїх відносинах із друзями, знайомими, суспільстві в цілому».

3) дидактична мотивація – формування у школяра почуття необхідності пізнати, вивчити норми поведінки на основі вивчення естетичних і етичних норм.

– «Я повинен знати більше і це зробить мене ще більш успішним».

4) прагматична мотивація – формування практичного досвіду соціального спілкування. – «Сьогодні я переконався на практиці наскільки важливо вміти застосовувати свої знання».

Запропонована модель спирається на особистісний фактор у сприйнятті підлітком навколишньої соціальної середовища, але дозволяє вирішувати загальносоціальні задачі в напрямку формування поведінкових норм (ріст значимості особистісних пріоритетів підтверджують і комплексні дослідження С.О. Нікішкіна) [4, с.116].

На жаль, практичні дослідження питань естетики поведінки і факторів, що впливають на нього, говорять про те, що дана тема має потребу в глибокому вивченні. Дослідження даного питання показують, що процес поведінкового моделювання підлітків, часом виявляється пущеним на самотік. Про що і говорять деякі факти: для 24% опитаних старшокласників,

зразком поведінки є їхні друзі і знайомі; 9,4% – герої кінофільмів; 1,8% – їхні вчителі; 6% опитаних, взагалі не змогли відповісти; 69% опитаних у виховних заходах класу і школи по різних причинах участі не приймають. Інший приклад з області правового поведіння: тільки 44,9% з числа опитаних старшокласників вважають вживання наркотиків украй негативним явищем в суспільстві; 40,7% правову інформацію одержують із засобів масової інформації і телебачення, при цьому тільки 5,4% опитаних користуються друкованими засобами інформації; тільки 53,7% опитаних відмовляться від незаконного збагачення з моральних причин, 14,8% зупинить острах карного покарання, 3,3% не змогли відповісти, майже 30% внутрішньо готові це зробити при зручному випадку; головними причинами зроблених підлітками правопорушень старшокласники називають: вживання алкоголю і наркотиків – 25,2%, не думають про відповідальність – 32,2%, результат поганого виховання в школі й у родині – 31,6%. Але найцікавіші дані стосувалися того, що практично всі опитані виявили впевненість у тому, що від карного покарання можна ухилитися тим чи іншим способом. Дані свідчать про значну деформацію соціально – світоглядних позицій молодих людей, що в кінцевому рахунку буде виявлятися в їхніх вчинках.

Природно, що в процесі моделювання системи формування естетики поведінки дані цифри необхідно враховувати і спиратися на них.

Сама система формування естетичної освіти і виховання (включаючи позаурочне виховання), повинна носити комплексний характер і це доведено в наукових працях Г.П. Шевченко [6]. Отже, здійснення процесу виховання естетики поведінки так само повинне мати комплексну структуру. При цьому, як свідчать практичні дослідження, комплекс повинен складатися з декількох рівнів. Перший – естетичне сприйняття через естетичне навчання (цей рівень визначається затвердженою МОН базовою програмою до нового базового предмету “Художня культура” (9 – 11 класи). Другий – естетичне виховання і виховання естетики поведінки як напрямку позакласної виховної роботи. Третій рівень – практична участь підлітка в процесі творчості. При цьому другий рівень, якщо розглядати його з погляду виховання необхідних поведінкових моделей суб'єкта, буде деяким чином виконувати закріплюючу функцію орієнтовану на практику й охоплювати більш широке коло впливу естетичних цінностей на соціальне функціонування молоді.

Орієнтиром до деякої міри може служити система сполучення естетичної освіти і виховання, що склалася в Європі і США. Наприклад, у Німеччині предмети естетичного циклу викладаються в обсязі від 2–3 години на тиждень, а починаючи з 8–го класу школяреві надаються предмети естетичного циклу на вибір. У Франції естетична освіта проголошена пріоритетною галуззю. У Великобританії на вивчення мистецтва, починаючи з 4–5–го років навчання 50% часу відводять на предмети на вибір школярів. Школярам пропонується блоковий принцип, що припускає по 4 предмети з кожного блоку (в які входять «Музика», «Образотворче мистецтво», «Дизайн», «Драма»). У навчальну практику шкіл Англії глибоко ввійшло драматичне мистецтво. Театральну гру використовують і як самостійний предмет, і як форму вивчення інших предметів (історія, література, історія

культури, англійська мова). Існує широка мережа шкільних театральних студій. У США існує величезна кількість предметів орієнтованих на художнє виховання, що пропонуються школярам на вибір (іноді їхня кількість доходить до сотні) [2].

Звідси, у ході практичних досліджень (з урахуванням вітчизняної специфіки) виникла необхідність розробки концепції програми покликаної комплексно підійти до питання формування естетики поведінки учнів старших класів. Концепція програми для позаурочної роботи (при обов'язковій умові адаптації програми до навчального матеріалу, особливо до нового базового предмету “Художня культура” (9 – 11 класи). Орієнтовно програма може мати чотири розділи (напрямки):

1. Етичне виховання – основні норми поведінки, логіка появи і розвитку. Національні етичні і естетичні традиції.

2. Екологічне виховання – ціннісна концепція природи і навколишнього середовища через зразки мистецтва і спостереження за природою.

3. Естетика соціальної життєдіяльності – краса людських взаємин через систему зразків мистецтва (шляхетність вчинків, героїзм і патріотизм, любов, взаємини юнака і дівчини, чоловіка і жінки, повага до старшого). Правила етикету. Людське спілкування.

4. Правове виховання – соціальна цінність права, місце і роль у ньому етичних норм. Естетика права – реалізація поняття «справедливість».

Реалізація програми може здійснюватися під егідою єдиного шкільного центру, за назвою наприклад, Університет «Естетики й етики», як суспільної структури навчального закладу. До складу викладачів університету можуть входити батьки, учні старших класів, педагоги, студенти старших курсів педагогічних вузів, факультетів мистецтвознавства, права. Сполучення програми з КСММ може дати практичний ефект, однак дане питання має потребу в подальших дослідженнях.

Концептуально елементи програми пройшли апробацію в окремих школах Дніпропетровська й одержали позитивні відклики педагогів – практиків. Однак сама по собі концепція носить абстрактний характер і вимагає подальшої деталізації. Крім того, з урахуванням стану школи, кадрових і матеріальних проблем, високого рівня впливу антисоціальних факторів на духовний стан підлітків, запропонована концепція не може вирішити поставлені задачі. По перше, процес духовного виховання – процес тривалий, по – друге, він багато в чому залежить від зовнішніх факторів (позашкільного середовища, що часом зводить нанівець дії педагогів). Тому найважливішою складовою частиною концепції і її продовженням є система базових методичних розробок, практичного призначення, покликаних забезпечити реалізацію будь-якої виховної програми. Цей фактор особливо виділявся педагогами – практиками, як найважливіший і необхідний у процесі естетичного виховання. Тут знову підкреслюється проблема науково-методичних розробок, що стосуються не стільки форм виховання, скільки методики їхнього застосування. Немає необхідності окремо говорити про форми і методи естетичного виховання, вони відомі, ключовим фактором тут

буде саме сполучення цих форм і методів, з урахуванням особливостей сучасного соціального середовища.

Висновки й перспективи подальших розвідок у даному напрямку. Сьогодні необхідно сказати про те, що інновації в сфері педагогічних технологій – надзвичайно рідке явище. Осмислення і застосування старих технологічних ідей у новій навчальній і соціокультурній ситуації дає підставу говорити про них як про нові педагогічні технології. У такому значенневому контексті технологія пов'язується з ефективністю її застосування в сучасній педагогічній ситуації [1].

Історико–педагогічна практика змушує піддавати сумніву існування як єдиної універсальної наукової концепції виховання, так і відповідної виховної системи. Плюралістичне співіснування різних поглядів на сутність виховання в часі і просторі, в історичній ретроспективі, і сьогодні, у світових і регіональних вимірах, у постійній динаміці, а не статичної завершеності свідчить швидше про вічний рух до виховного ідеалу, ніж про можливість його досягнення в завершеному, раз і назавжди визначеному вигляді [3]. Це цілком природно, тому що результати взаємодії і розвитку усіх факторів навчально – виховного процесу не можуть бути детально перевищені. Тому подальша розробка нових методик у системі естетичного виховання (у тому числі в рамках позакласної роботи), у нових соціокультурних умовах зберігає свою актуальність.

Література:

1. Веремьев А.А. Технологические основы личностно ориентированного эстетического воспитания будущих учителей // Искусство и образование. – 2005.–№4.
2. Масол Л.М. Зміст загальної мистецької освіти в Україні й за рубежом. // Педагогіка і психологія. – 2001. – № 3–4.
3. Масол Л. Концепція художньо–естетичного виховання учнів у загальноосвітніх закладах України. // Шкільний світ.– 2002.– №9 (137).
4. Нікішин С.О. Цінність життя як психолого – педагогічний феномен //Духовність особистості: методологія, теорія і практика. – Збірник наукових праць. Луганськ. – 2006. – № 4(17).
5. Фунтікова Н.В. Культурологічні засади виховання інтелігентної людини в сучасному вищому навчальному закладі //Духовність особистості: методологія, теорія і практика. – Збірник наукових праць. Луганськ. – 2006. – № 4(17).
6. Шевченко Г.П. Эстетическое воспитание в школе: Учебное пособие. – К.: Рад. школа, 1985. – 144с.

І. Хижняк, В. Світлична

УМОВИ ПІДВИЩЕННЯ В РОСІЙСЬКОМОВНИХ ВОСЬМИКЛАСНИКІВ РІВНЯ ОРФОГРАФІЧНОЇ ПИЛЬНОСТІ З УКРАЇНСЬКОЇ МОВИ

У статті висвітлюються питання удосконалення мовленнєвої компетенції російськомовних восьмикласників. Основну увагу приділено визначенню умов і практичних шляхів запобігання інтерферентного впливу

російської мови під час закріплення у восьмикласників навичок правописної грамотності з української мови.

Ключові слова: мовлення, білінгвізм, інтерференція, транспозиція, орфографічні норми, орфографічна пильність, система роботи з орфографії.

Постановка проблеми в загальному вигляді та її зв'язок із важливими науковими і практичними завданнями. Проблеми формування грамотності писемного мовлення учнів були на часі на всіх етапах розвитку методичної науки: від глибокого минулого до сьогодення. Важко переоцінити важливість уміння людини виражати власні думки в письмовій формі із дотриманням усіх мовних норм. Можливо, через це педагоги й методисти минулого приділяли так багато уваги формуванню грамотності писемного мовлення, почасти навіть залишаючи поза увагою уміння спілкуватися усно. Хоча настільки категоричні підходи залишилися в минулому й наразі формування усних комунікативних умінь посідає важливе місце в системі розвитку мовлення, набуття учнями навичок писемного мовлення, зокрема найважливіша складова цього процесу – орфографічна грамотність, привертає прискіпливу увагу методичної науки.

Ефективність різних методичних підходів до розвитку писемного мовлення залежить від урахування багатьох чинників, серед яких провідними є рідна мова спілкування, мовне середовище, у якому перебувають школярі, вихідний рівень їхніх знань, умінь і навичок. Через це вирішення проблем підвищення культури писемного мовлення напряду залежить від регіону, для якого призначається та чи та система навчання орфографії. На Донеччині чільне місце в цьому плані посідає чинник російськомовності наших дітей.

Вочевидь, що для учнів нашої області українська – не рідна мова спілкування, а друга, державна, яку діти мають опанувати для подальшого життя в суспільстві та результативної соціалізації. Перед методикою формування й розвитку писемного мовлення це висуває низку додаткових завдань, умов, вимог щодо побудови систем удосконалення орфографічних умінь і навичок школярів.

Актуальність та важливість цієї проблеми підкреслюється наявністю чисельних наукових розвідок вітчизняних та іноземних психологів (К.Алексалянц, Л.Виготський, М.Жинкін, О.Леонт'єв, І.Китроська, І.Костюк, С.Рубінштейн, І.Синиця та ін.), лінгвістів (М.Брицин, М.Жовтобрюх, Г.Їжакевич, А.Майборода, А.Грищенко та ін.), методистів (Н.Алгазіна, О.Біляєв, Б.Лапідус, І.Мельниченко, І.Огієнко, Й.Паужа, Н.Пашківська, М.Пентиліук, М.Стельмахович, М.Успенський, О.Хорошковська та ін.).

Виділення невирішених раніше частин загальної проблеми. Отже, важливість системного впливу на орфографічну пильність учнів середнього шкільного віку, особливо під час вивчення інших розділів мовознавства, з урахуванням російськомовності учнів нашого регіону наразі є важливою й актуальною методичною проблемою, що недостатньо комплексно висвітлена у фаховій літературі.

З огляду на це **мета** статті – виявити умови та практичні шляхи організації системи удосконалення орфографічної пильності російськомовних восьмикласників під час опанування синтаксичного матеріалу.

Виклад основного матеріалу дослідження. Аналіз психологічних, лінгвістичних, методичних джерел надав змогу узагальнити основні положення, яким має підлягати весь процес удосконалення правописних умінь і навичок російськомовних восьмикласників, тобто **умови** забезпечення його ефективності. До них належать:

1. Комуникативно–діяльнісний підхід до удосконалення в російськомовних восьмикласників правописних умінь і навичок з української мови, що має втілюватися в продукуванні власних текстів із орфографічним навантаженням.

2. Забезпечення в навчально–розвитковому процесі транспозиційно–лінгводидактичних **принципів** засвоєння правопису другої мови:

- наявність міцних знань з рідної мови;
- відпрацювання вмій усвідомлювати свої дії, здатності до узагальнення свого досвіду;
- урахування індивідуально–психологічного чинника;
- комплексності в навчанні;
- взаємозв'язку у формуванні навичок усного й писемного мовлення за випередження усного;
- функціонально–ситуативний підхід до формування мовленнєвих умінь;
- забезпечення мовного середовища й установки на мовлення [4], [6].

3. Різні методичні підходи до відпрацювання навичок російськомовних восьмикласників застосовувати різні види правил: однакові, частково подібні, протилежні та специфічні в обох мовах – з особливою увагою до правил, частково подібних та специфічних [5].

4. Системне й послідовне застосування на кожному уроці опанування синтаксичного матеріалу різних видів орфографічних завдань, як таких, що передбачають свідомий шлях удосконалення орфографічної навички, так і тих, які спираються на використання різноманітних опорних схем і таблиць [6].

5. Перевага в навчально–розвитковому процесі завдань, спрямованих на самостійне отримання й удосконалення знань, умінь і навичок з орфографії, орієнтацію на майбутні види діяльності учнів, їхнє самоутвердження.

6. Організація додаткової методичної допомоги вчителям української мови російськомовних регіонів.

Висвітливо детальніше, яким чином ми дотримувалися виділених умов у процесі проведеного експериментального навчання.

Так, дотримання *першої* й частково *п'ятої* умов реалізувалося через розробку та запровадження до навчально–розвиткового процесу різних видів тренувальних вправ з орфографії. Експериментальну систему тренувальних вправ ми уклали таким чином, щоб більшість становили завдання на самостійне складання письмових висловлювань із різноманітним орфографічним навантаженням, як–то:

- скласти письмове висловлювання на чернетці, зробити орфографічний аналіз тексту (на чернетці), виписавши всі відомі орфограми з

їх назвами, переписати текст на чистовик (перевірка при цьому включала й перегляд учнівських чернеток);

- скласти письмове висловлювання, обмінятися зошитами із сусідом по парті, здійснити орфографічну взаємоперевірку;

- скласти висловлювання усно й записувати його в зошит, коментуючи орфограми по ходу письма;

- написати листа однокласнику, який умовно не знає правил, включивши до нього письмові пояснення щодо правопису кожної орфограми безпосередньо після слова, де вона чи вони зустрічаються («орфографічний лист»);

- перевірити «орфографічний лист» однокласника, склавши йому відповідь із зауваженнями чи схваленням.

- уявити себе завгоспом школи і скласти опис інвентаря будь-якої класної кімнати, виносячи для себе на береги назви використаних орфограм;

- уявити себе депутатом Верховної Ради, якому треба скласти виступ, записати основні положення свого виступу із співставленням вимови та правопису слів з орфограмами;

- скласти схему чи таблицю–опору на певне правило і викласти його письмово, створивши текст параграфа підручника та ін.

Завдання такого плану в процесі експериментального навчання забезпечували удосконалення знань, умінь і навичок російськомовних восьмикласників з української орфографії в процесі їхньої власної мовленнєвої діяльності. Причому ми не наголошували на якісному доборі змісту, а навпаки – основну увагу школярів звертали саме на грамотність письмового висловлювання. Іноді, коли учні довго затримувалися із виконанням якогось завдання, ми навіть давали установку: «Зараз не важливо, *що* саме ви напишете, головне, *як* ви це напишете».

Цікаво зауважити, що на початку експериментального навчання восьмикласникам важко було усвідомити цю установку, але згодом вони почали звикати до завдань такого типу, швидше складати письмові висловлювання і, що цікаво, зміст не потерпав. У деяких випадках зняття концентрації уваги учнів із формування змісту сприяло тому, що добір фактів здійснювався мимохіть, і це навіть поліпшувало змістовий бік висловлювання порівняно із попередніми спробами.

Дотримання *другої* умови – забезпечення у навчально–розвитковому процесі транспозиційно–лінгводидактичних принципів засвоєння правопису другої мови – реалізувалося через побудову експериментальної системи навчання таким чином, щоб вона відповідала певним **принципам** (ці принципи ми формулювали, ґрунтуючись на виділених Н.Пашківською умовах використання транспозиційних зв'язків та лінгводидактичних принципах навчання другої мови, визначених Є.Пассовим, М.Хасановим, О.Хорошковською та ін.) [1], [4], [5], [6]:

1. Забезпечення наявності міцних знань з рідної мови.

Як свідчить аналіз науково–методичних джерел, формування, закріплення й удосконалення правописних умінь і навичок російськомовних учнів з другої мови відбувається успішно лише за умови наявності

аналогічних знань, умінь і навичок з рідної мови. Інакше кажучи, якщо учень не має теоретичного й практичного підґрунтя з російської мови, будувати з урахуваннями цих знань, умінь і навичок систему роботи щодо засвоєння української немає смислу.

Для забезпечення цього принципу ми проводили додаткову роботу з учителями російської мови, які читали в експериментальних класах, зокрема просили посилили увагу до відпрацювання орфографічних умінь і навичок учнів з російської мови на час експерименту. Не надаючи жодних методичних рекомендацій, ми оговорювали більшу кількість завдань орфографічного спрямування на уроках російської мови, причому основну увагу педагогів акцентували на правилах, що частково співпадають в обох мовах, а саме:

- букви З, С наприкінці префіксів;
- буква Ъ наприкінці іменників після Ж, Ч, Ш, Щ, в кінці дієслів наказового способу, у дієсловах на –ТЬ, –ТЬСЯ, у числівниках;
- апостроф та Ъ, Ь в російській мові;
- букви Е, И в закінченнях іменників, особових закінченнях дієслів;
- букви О, Е після Ж, Ч, Ш, Щ в закінченнях іменників та прикметників, в суфіксах –ОВ–, –ЕВ– прикметників, наприкінці прислівників;
- одна і дві букви Н в прикметниках, дієприкметниках та віддієслівних прикметниках;
- префікси ПІВ–, НАПІВ–;
- частки –ТО, –БО, –НО, –ТАКИ;
- вимова дзвінких приголосних наприкінці слова чи складу [2].

2. *Відпрацювання вмінь усвідомлювати свої дії, здатності до узагальнення свого досвіду, набутого під час виконання практичних завдань, а також умінь застосовувати його в новій навчальній ситуації, на новому навчальному матеріалі.*

Для реалізації цього принципу ми не лише згадували з учнями назви орфограм та правила правопису, але й постійно застосовували завдання: скласти алгоритм застосування певного правила; письмово пояснити учню 6–го чи 7–го класу, як застосовувати певне орфографічне правило; записати зразок міркування щодо застосування певного правила, створивши таким чином орієнтувальну картку тощо.

Крім того, у процесі експериментального навчання ми передбачали постійне застосування такого різновиду вправ, як логічні диктанти, описані В.Макаренком [3]. Це сприяло не лише вправлянню в правописі орфограм, але й тренувало мислення учнів та їхнє усне мовлення.

3. *Урахування індивідуально–психологічного чинника.*

Дотримання третього принципу ми вбачали передусім у врахуванні таких особливостей восьмикласників, як здатність до навчання, гнучкість і самостійність мислення, уміння швидко включатися в роботу тощо. Для цього на уроках української мови передбачалося застосування диференційованих творчих завдань за вибором учнів, самостійне визначення учнями теми й обсягу власного міні–твору та ін.).

4. Комплексності в навчанні

Цей принцип, що його докладно описала О.Хорошковська, передбачає поступовість у формуванні комунікативних умінь і навичок з другої мови: знання → часткові мовленнєві уміння → мовленнєві уміння й навички → комунікативні уміння [6].

На нашу думку, на час навчання у восьмому класі перші дві складових цього ланцюжка в учнів вже більшою чи меншою мірою сформовано, тому ми звертали основну увагу на удосконалення й розвиток мовленнєвих та комунікативних умінь і навичок.

Саме через це у створеній експериментальній системі удосконалення правописних умінь і навичок восьмикласників переважали завдання на матеріалі тексту та завдання, пов'язані із власною мовленнєвою діяльністю учнів. Це ж дало нам підстави і для класифікації тренувальних завдань на частково мовленнєві (група вмещувала завдання на аналіз орфограм, орфографічний аналіз чи орфографічну перевірку поданого тексту тощо), мовленнєві (сюди входили завдання, що передбачали доповнення поданого тексту із використанням пропонованих слів, стилістичний експеримент із наступним чи попереднім аналізом орфограм, завдання на взаємоперевірку та ін.), комунікативні, що передбачали самостійне створення письмових висловлювань із певним орфографічним навантаженням.

5. Взаємозв'язок у формуванні навичок усного й писемного мовлення. Усне випередження.

Реалізація принципу в процесі експериментального навчання відбувалася за допомогою постійного співставлення з вимовою написань, які підлягають фонетичному принципу.

Так, під час виконання різноманітних орфографічних вправ додатковими завданнями для учнів були:

- зіставити написання з вимовою, з'ясувати аналогічність чи відмінності;
- порівняння орфографічного читання слова із орфоепічним;
- правильне орфоепічне прочитання слів із наступним записом (слова при цьому підлягали фонетичному принципу і різнилися вимовою й правописом; якщо слово було вимовлене й записане правильно, ми не вимагали додаткових пояснень, якщо ж траплялися помилки, то пропонували згадати орфоепічне правило та орфограму);
- складання усного висловлювання, правильне промовляння із наступним його записом.

6. Функціонально–ситуативний підхід до формування мовленнєвих умінь.

Принцип функціонально–ситуативного підходу передбачає забезпечення достатньої мотивації вивчення другої мови, що так само спричинює постійне застосування в навчально–розвитковому процесі із російськомовними школярами на уроках української мови ситуативних завдань, ігрових вправ, проведення позакласних мовних заходів, засвоєння з учнями додаткових відомостей з народознавства та українознавства тощо [1],

[4], [5], [6]. Усі ці компоненти функціональності у формуванні мовленнєвих умінь були наявні в розробленій експериментальній системі навчання.

7. Забезпечення мовного середовища й установки на мовлення.

Згідно з умовами забезпечення цього принципу ми проводили бесіди з учителями і під час запровадження експериментальної системи у процес навчання російськомовних восьмикласників орієнтували педагогів на:

- проведення на початку уроку української мови та літератури мовних розминок (промовляння скоромовок, чистомовок, виправлення суржиків, тлумачення прислів'їв, малюнкові диктанти), що мали налаштовувати школярів на українську мову спілкування на уроці;

- застосування музичних та літературних хвилинок на початку уроку: прослуховування українських пісень, музичних творів українських композиторів, читання віршів та уривків із прозових творів українських письменників і поетів про українську мову, український народ тощо);

- проведення на початку уроку фонохвилинок, напр. "Бліц" (хто встигає прочитати словосполучення чи речення, показані на 2–3 сек.), дібрати з домашнього тексту і прочитати 5 слів з ненаголошеним О, звукові записи слів з орфограмами, що частково співпадають в українській та російській мовах тощо.

- у ході проведення уроку ми наполягали, щоб вчителі самі не переходили на російську мову і постійно виправляли русизми в мовленні учнів із обов'язковим наступним кількаразовим повторенням правильного варіанту.

Третя умова процесу удосконалення орфографічних умінь і навичок російськомовних восьмикласників з української мови передбачала застосування різних методичних підходів до опрацювання тем, що по-різному позиціюються в обох споріднених мовах.

Відразу зазначимо, що основну увагу під час розробки експериментальної системи навчання ми приділяли тим орфографічним правилам, що частково співпадають в обох мовах або є специфічними.

Так, частково подібні орфограми ми опрацьовували за допомогою порівняльного методу та супутніх прийомів зіставлення й протиставлення, аналізу й складання зіставних таблиць, зіставних опорних схем, порівняльних орієнтувальних карток. Частим було й застосування методу сугестопедії, для чого попередньо виготовлялися узагальнювальні таблиці з орфографічних правил української мови чи порівняльні узагальнювальні таблиці. Наприклад, протягом усього експерименту в класі було вивішено розроблену нами узагальнювальну порівняльну таблицю (табл. 1).

Таблиця 1

Орфографічні правила української та російської мов

Спільне	Частково відмінне		Протилежне	
	в українській	в російській	в українській	в російській
<i>1. Вживання м'якого знака</i>				
– вживається на позначення м'якості	– позначає м'якість приголосних перед О	– для цього є літера Ё	– вживається для позначення м'якості [ц'];	– звук [ц] – твердий;

вимови; – пишеться після Д, Т, З, С, Л, Н.			– не вживається після Б, П, В, М, Ф, Ж, Ч, Ш	– після Б, П, В, М, Ф пишеться Ъ
<i>2 Вживання апострофа</i>				
– наявний звук [й] в українській мові після апострофа, в російській – після розділового твердого та м'якого знаків.	– після префіксів, що закінчуються на твердий приголосний пишемо апостроф	– після префіксів, що закінчуються на твердий приголосний пишемо твердий знак	– після Б, П, В, М, Ф перед Я, Ю, Є, Ї пишемо апостроф	– звуки, що позначаються буквами Б, П, В, М, Ф – м'які.
<i>3. Подовження та подвоєння приголосних на письмі</i>				
– подвоєння у всіх власних назвах та тих загальних назвах, що є винятками в українській мові (ванна, манна, нетто, брутто); – подвоєння внаслідок збігу приголосних на межі різних морфем.	– в українських суфіксах – ЕНН–, – АНН– із значенням перебільшен ня або неможливість і дії відбувається подвоєння;		– звуки, що позначаються буквами Д, Т, З, С, Л, Н, Ш, Ч, подвоюються в іменниках сер. роду на – Я	– подібні лексеми російської мови відрізняютьс я вимовою (судья, колосья)
<i>4. Спрощення в групах приголосних</i>				
відбувається у вимові	не відбувається в деяких українських словах та словах іншомовного походження	не відбувається в словах іншомовного походження	у групах приголосних –СТЛ–, – ЖДН–, – ЛНЦ– та ін. відбувається спрощення	на письмі спрощення не відбувається, слова потребують перевірки

Як видно з таблиці, вона вміщує різні види орфографічних правил щодо їх подібності чи відмінності в обох мовах. Створення саме таких таблиць ми вважали необхідним для того, щоб не лише вчителі, але й учні постійно зіставляли орфографію обох мов, вміли проводити аналогії самостійно. Одночасно такі таблиці були наочним засобом для застосування методу сугестопедії.

Четвертою умовою ефективного впливу на орфографічні знання, уміння й навички російськомовних восьмикласників визначалося системне й послідовне застосування на кожному уроці опрацювання синтаксичного матеріалу різних видів орфографічних завдань, як таких, що передбачали свідомий шлях удосконалення орфографічної навички, так і тих, що спиралися на використання різноманітних опорних схем і таблиць, а *п'ятою* – перевагу в навчально–розвитковому процесі завдань, спрямованих на самостійне отримання й удосконалення знань, умінь і навичок з орфографії, орієнтацію на майбутні види діяльності учнів, їхнє самоутвердження.

Прагнення реалізації та дотримання цих умов у процесі експериментального навчання спричинили розробку класифікації тренувальних завдань, спрямованих на удосконалення орфографічних умінь і навичок російськомовних восьмикласників. Хоча межі статті не дозволяють нам ґрунтовніше розкрити створену класифікацію вправ, зауважимо, що під час їх добору ми передбачали і самостійну роботу учнів, і урізноманітнення видів практичної діяльності, і застосування різноманітних зорових та наочних опор.

Шостою умовою удосконалення орфографічних знань, умінь і навичок російськомовних восьмикласників ми визначали надання методичної допомоги учителям української мови з питань навчання другої, нерідної, мови. З її метою реалізації ми проводили методичні семінари з учителями шкіл з російською мовою навчання міст Донецька та Слов'янська та базі тих шкіл, у яких відбувався експеримент, організовували консультаційні пункти, куди запрошували звертатися всіх учителів, які бажали підвищити рівень своїх знань щодо методики викладання української мови як державної.

На методичних семінарах (загалом їх було проведено 2) та консультаційних пунктах ми пропонували учителям української мови ознайомитися з матеріалами проведеного нами порівняльного аналізу орфографії української та російської мов, пояснювали особливості застосування методів та прийомів порівняння, сугестопедії, імітаційного методу тощо, пропонували відвідувати уроки в експериментальних класах.

Висновки і перспективи подальших розвідок у цьому напрямку. Отже, експериментальним шляхом ми переконалися, що лише за дотримання виділених на ґрунті аналізу науково–методичної літератури та власних емпіричних досліджень умов організації процесу удосконалення правописних навичок восьмикласників рівень грамотності їхнього писемного мовлення сягає потрібного рівня.

Перспективними в цьому плані вважаємо подальші наукові розвідки щодо удосконалення правописних умінь і навичок російськомовних учнів старших класів, а також створення загальної системи навчання української орфографії російськомовних школярів від початкової до старшої школи.

Література:

1. Біляєв О.М. Урок української мови в школі з російською мовою навчання // Укр. мова і літ. в школі. – 1990. – № 9. – С. 5–13.
2. Брицин М., Жовтобрюх М., Майборода А. Порівняльна граматики української і російської мов. – К., 1978. – 412 с.
3. Макаренко В.М. Ще раз про роботу над помилками // Дивослово. – № 7. – 2002. – С. 37–39
4. Пентилюк М.І. Вивчення української мови в школах з російською мовою навчання. – К.:Рута, 2000. – 128с.
5. Хом'як І. Навчання орфографії в умовах інтерферуючих впливів //Дивослово, 1997. – №7. – С.52–56.
6. Хорошковська О.Н. Методика навчання української мови в початкових класах шкіл з російською мовою викладання. – К.: Промінь, 2006. – 256 с
7. Українська мова 5 – 12 класи: Програма для загальноосвітніх навчальних закладів з російською мовою навчання. – Чернівці: ВД «Букрек». – 2005.– 152 с.

К. Яровий, Ю. Буров

ЕКОНОМІЧНА ОСВІТА Й ВИХОВАННЯ ЯК ВАЖЛИВА НЕОБХІДНА ПЕРЕДУМОВА ПІДГОТОВКИ ШКОЛЯРІВ ДО СУСПІЛЬНОГО ЖИТТЯ

Постановка проблеми у загальному вигляді. Визначальною метою сьогодення в економічній освіті й вихованні учнів повинна стати підготовка молодого покоління до життя в нових умовах суспільного життя. Переорієнтація суспільства на закони і механізми ринкового господарювання викликає потребу у визначенні принципово нових цілей і завдань економічної освіти й виховання учнівської молоді. Цілі і завдання, в свою чергу, є засадами для обґрунтування змісту, форм і методів економічної освіти школярів.

Питання економічної освіти й виховання як самостійний напрямок педагогічних досліджень визначився в 60–ті роки ХХ сторіччя. До того питання ставилось не про економічну освіту й виховання саме школярів, а про економічну підготовку всього дорослого населення країни.

Аналіз останніх досліджень і публікацій. Перші цілеспрямовані дослідження економічного виховання були проведені економістами Л.М.Пономарьовим і Л.Ю.Епштейном [4]. Економічне виховання вони розглядали як визначальний фактор розвитку народного господарства, як необхідну умову наукової організації виробництва, як важливий засіб формування сумлінного ставлення до праці і умову становлення економічної культури. У 70 – 80–х роках ХХ сторіччя питання економічної освіти й виховання отримали подальше обґрунтування у працях не тільки економістів, а й філософів, психологів. Так, у роботах І.Б.Іткіна, Л.С.Бляхмана, В.Д.Попова [1, 5] знайшло обґрунтування поняття “економічне мислення” (сутність, специфіка і структура); виділено критерії, які дають можливість визначати рівні розвитку економічного мислення (глибина пізнання, історичність, науковість, масштабність, критичність, гнучкість, конкретність тощо); визначено фактори, що сприяють економічному розвитку особистості (сім'я, школа, економічні відносини в суспільстві).

Виклад основного матеріалу дослідження. Визначальною передумовою визначення цілей і завдань економічної освіти та виховання розглядається економічна діяльність. Положення про вихідний момент економічного виховання, в основу якого покладено економічну діяльність, дістає філософське обґрунтування (дослідження, зокрема, В.А.Мраморова та М.М.Смирнова): діяльнісний характер економічного виховання породжений діяльнісною природою свідомості людини, яка визначає активність її особистості та її економічний розвиток. Під економічним розвитком особистості мається на увазі зміна якостей людини в процесі економічної діяльності, зумовлена змінами відносин у суспільстві. Виходячи з цього, мета економічної освіти й виховання формулюється як підготовка кожного учня до життя і діяльності в умовах конкретних соціально–економічних відносин. Економічна діяльність (єдність виробництва, розподілу, обміну і споживання, обов'язкові для цього пошуки, як зробити більше, краще, швидше, тобто отримання максимуму при мінімальних витратах) розуміється як передумова, критерій, умова і засіб економічного виховання.

На думку Б.П.Шемякіна, одним з головних завдань економічного виховання школярів повинно бути формування в них готовності до економічної діяльності. Компонентами такої готовності є узгодження власних інтересів з інтересами суспільства, практичне, осмислене застосування економічних знань, умінь і навичок, ефективність праці, ощадливість, бережне ставлення до природного середовища і раціональний менеджмент [7]. Готовність до економічної діяльності як складне структурне утворення повинна спиратися на:

- ◆ усвідомлення суб'єктом економічної діяльності економічних потреб та інтересів, розуміння обмеженості економічних ресурсів;
- ◆ економічну загальноосвітню підготовку;
- ◆ свідоме ставлення до праці, продуктів праці, ресурсів природного середовища тощо.

Показниками готовності учнів до економічної діяльності виступають економічні знання, уміння, навички і звички; уміння співвідносити власні інтереси з інтересами колективу у досягненні поставленої мети.

Ефективне здійснення основних завдань економічної освіти й виховання можливе через включення об'єктів виховання в економічну діяльність, в процесі якої вони відчують себе її суб'єктами. Виробничі відносини, обміну, розподілу і споживання, визначають характер економічного розвитку особистості, формування економічної культури.

Відомо, що в європейській культурі XVIII–XIX століть серед етично–економічних уявлень переважала “накопичувальна” (“заощаджувальна”) модель економічної поведінки, яка вимагала від людини таких якостей, як чесність, працьовитість, самозречення заради справи поряд з високою майстерністю і раціональними способами організації діяльності. Пуританська етика з її головним принципом “працею досягнути успіху як основою доброчесності” давала почуття безпеки, певної спрямованості в житті, а також підтримувала релігійне почуття виконання обов'язку. Таке поєднання стабільності світу, стабільності стану і твердості етичних принципів

наповнювало представників середнього класу почуттям причетності до спільної справи і самовпевненості, гордовитості. Економічна культура такого зразку формувала в процесі розвитку особистості уявлення про успіх як автоматичний результат щирості, порядності і чесності в підприємстві, обов'язкового виконання взятих на себе обов'язків.

На початку ХХ століття на Заході з'явилася нова модель економічної поведінки, яка ознаменувала появу поряд з товарним "особистісного" ринку. У ньому стало переважати прагнення "продажу" своєї особистості – уміння продати себе, привернути до себе увагу, бути завжди бадьорим, міцним, енергійним і порядним. Доречно зазначити, що саме цей феномен знайшов вияв у таких відомих "рецептах" Д.Карнегі, які навчають умінню завжди бути бадьорим, міцним, енергійним і честолюбним, щоб "користуватися попитом" на "особистісному" ринку.

Економічні знання являють собою сукупність економічних теорій про зміст, характер, властивості матеріальних благ, їх виробництво, обмін, розподіл і споживання, про вплив матеріального життя на розвиток суспільства.

Економічні вміння – здатність людини виконувати економічну діяльність або її окремі елементи на базі економічних знань та досвіду.

До економічних умінь та навичок можна віднести вміння і навички економічного аналізу процесу і результатів діяльності, економічного розрахунку, економії, планування.

Під економічно значущими якостями особистості ми розуміємо якості, які знаходять прояв у всіх видах економічних відносин в процесі економічної діяльності. Економічно значущі якості можуть бути позитивними і негативними. До позитивних економічних якостей особистості ми відносимо працьовитість, колективізм, відповідальність, організованість, раціоналізм, бережливість, діловитість, ощадливість. До негативних можна віднести безгосподарність, скупість, егоїзм, марнотратство, утриманство.

Підготовка підростаючого покоління до життя і праці, яке володіє високою економічною культурою, досягається завдяки економічній освіті і вихованню.

Економічна освіта школярів, яка розглядається як процес, спрямований на повідомлення і систематизацію економічних знань, умінь і навичок, впливає на формування ставлення людини до життя, навколишньої дійсності, суспільства. Отже, економічна освіта повинна розглядатись як основа економічного виховання особистості школяра, тому що вона:

- ◆ сприяє розвитку економічного мислення, котре забезпечує можливість відображати факти і явища економічного життя, встановлювати зв'язки і відношення між ними; показником рівня розвитку економічного мислення виступає поведінка, яка передбачає сукупність послідовних дій людини, що здійснюються нею в процесі її економічної діяльності у всіх галузях життя суспільства, її взаємовідносин із соціальним середовищем;

- ◆ формує економічну культуру, одним із компонентів якої є оволодіння людиною економічними знаннями, уміннями і навичками господарювання;
- ◆ економічна освіта нерозривно пов'язана з формуванням особистісних якостей школяра, а саме: працьовитості, відповідальності, діловитості, підприємливості, ощадливості, організованості, ініціативності, практичності, самостійності тощо, котрі можуть бути критеріями оцінювання рівня сформованості економічної вихованості школяра.
- ◆ в макроекономічному плані економічна освіта сприяє формуванню і підвищенню продуктивності такого фактора виробництва як людські ресурси. Від рівня підготовки та освіченості останніх значною мірою залежить рейтинг держави в економіці світу, рівень чільності її місця в міжнародному розподілі праці.

Економічне виховання спрямоване на формування соціально цінних, позитивних якостей особистості. Економічне виховання в широкому розумінні – це організована педагогічна діяльність, спрямована на формування економічної свідомості через передачу економічних знань, формування економічних умінь і навичок, пов'язаних з економічно цілеспрямованою діяльністю, формуванням економічно значущих якостей особистості, розвиток економічного мислення.

Під економічною свідомістю ми розуміємо усвідомлення людиною реальної картини економічного життя, економічних відносин, власної діяльності в цьому житті, взаємозв'язку між економічною активністю та рівнем задоволення особистих і суспільних потреб.

Економічне мислення – це інтелектуальна властивість людини, здатність усвідомлювати економічні явища, пізнавати їх, теоретично засвоювати економічні поняття, категорії, зіставляти їх з практикою, орієнтуватися в економічному житті.

Економічне виховання покликане стимулювати попит на знання, розвивати уміння, застосовувати економічні знання в процесі свідомої діяльності. Важливе значення економічного виховання полягає в тому, що воно більше за інші форми суспільної свідомості наближене до суспільного буття, слугує містком між суспільним буттям і суспільною свідомістю. На думку І.Б.Іткіна, це саме та сфера, де система суспільного виховання найбільше перетинається з системою виробничих відносин.

Отже, економічне виховання як частина цілісного виховного процесу підпорядковується його базовим закономірностям, в основі яких лежать діяльність і спілкування, що визначають соціальну сутність людини. Оскільки виховання спрямоване на підготовку підростаючого покоління до суспільно корисного життя, економічне виховання спрямоване на підготовку до економічної діяльності, на свідому участь в економіці. Таким чином економічне виховання повинно посісти пріоритетне місце в педагогіці.

Динаміку теорії європейського економічного виховання можна простежити на основі процесу залучення дитини до праці. Якщо в ХІХ сторіччі переважало “трудова, практичне” виховання, коли навіть в заможних сім'ях батько міг доручити синові вести і переписувати рахунки в лавці чи на

фабриці і сплачувати йому за це гроші, то з кінця ХХ сторіччя уже відомі приклади створення державою для підлітків спеціальних фірм, де вони набувають навичок участі у справжньому бізнесі, не отримуючи ніякої винагороди за свою працю. Упродовж понад 100 років акцент зміщувався з практичного заробітку грошей дітьми на вільне надання їм засобів при безкоштовній повноцінній вкладеності в реальну працю. Але таким чином забезпечувалась тільки освітньо-виховна мета. Якщо в ХІХ сторіччі в першу чергу формувалось уявлення про зв'язок праці і її оплати і паралельно здійснювалось навчання лише елементарним навичкам ведення економічних справ, то в ХХ сторіччі держави прагнуть якнайраніше залучити підлітків до навчання, щоб вони дістали кваліфіковані економічні навички, не роблячи акцент на матеріальній стороні справи. Останнє означає перехід від етики праці до етики “послуги”, коли на перший план виходить не намагання заробити гроші за рахунок індивідуальних здібностей, а уміння надати суспільству кваліфіковану “послугу” і отримати в обмін на неї будь-які інші “послуги”, в яких виникає потреба. Тим самим має місце процес психологічного “знеособлювання” грошей.

У сучасних умовах змінилось не тільки змістове наповнення процесу входження дитини в економічне життя суспільства, а й його терміни, тому що із зростанням матеріального добробуту відпадає необхідність прискореної участі підлітка у продуктивній праці і момент його включення в реальне економічне життя помітно віддалився. Це, в свою чергу, дає можливість набути більш якісної освіти для повноцінного включення у все більш складну економічну структуру суспільства.

Економічне виховання як складова органічна частина виховання здійснюється на основі тих же принципів – науковості, доступності, урахування вікових та індивідуальних особливостей, практичного спрямування, безперервності, і в той же час воно зумовлене і рядом специфічних принципів: економії часу, праці, економії природних багатств.

В обґрунтуванні наукового підходу до розв'язання проблеми економічної освіти й виховання школярів ми виходили з мети, завдань, змісту і принципів економічної освіти всіх членів суспільства з урахуванням вікових можливостей школярів, сучасних умов їх сімейного і суспільного виховання, рівня економічної культури сучасних дітей. У дослідженні було враховано громадську думку з питань актуальності, доцільності і змісту економічної освіти й виховання школярів.

Сьогоднішні школярі живуть не ізольовано від навколишнього світу. Вони бачать, відчують на собі всі складності життя, його протиріччя і закономірності розвитку. Стрімкі зміни умов життя суттєво впливають на особистість сучасного школяра: стрімкий розвиток засобів масової комунікації, персоналізація комп'ютерної індустрії, все доступніший “Інтернет” суттєво розширюють його зв'язки із зовнішнім світом, його кругозір, світосприйняття, впливають на рівень загальної культури, формують потреби. Тому інформацію про навколишнє життя школярі отримують не стільки в школі, від вчителів, а більшою мірою – з інших джерел.

За даними багатьох зарубіжних досліджень, існує три основних джерела отримання економічної інформації школярами [2, 3]:

- ◆ активне, що передбачає самостійну участь в економічному житті (непоодинокими є приклади заснування підлітками прибуткових компаній);
- ◆ видовищне – мається на увазі постійний контакт з найрізноманітнішими рекламними матеріалами;
- ◆ соціальне – передбачає отримання інформації із спілкування – спочатку з батьками, потім з однолітками, а для школярів старшого шкільного віку – спілкування з дорослими, які вже сприймають дитину як економічного партнера, а не як об'єкт виховання.

Висновки з даного дослідження. Узагальнюючи наведені в літературних джерелах відомості, а також анкетні дані, є всі підстави зробити висновок про те, що головна мета економічної освіти й виховання школярів – закласти основи економічної культури.

Мета економічної освіти й виховання школярів може бути досягнута за умови:

- ◆ формування основ економічних знань;
- ◆ формування економічних умінь і навичок за спеціально організованою навчальною діяльністю;
- ◆ формування основ економічного мислення;
- ◆ розвитку економічно важливих якостей особистості;
- ◆ подолання негативних якостей, які можуть мати місце в економічній діяльності;
- ◆ виховання культури споживання, уміння узгоджувати потреби з економічними можливостями їх задоволення;
- ◆ виховання економічно усвідомленого ставлення до праці та до результатів праці.

Зміст економічної освіти й виховання школярів включає не лише засвоєння ними економічних понять і законів, формування економічних умінь і навичок, виховання економічно значимих якостей, – головне ми вбачаємо в тому, щоб навчити їх застосовувати набуті знання на практиці в різноманітній діяльності з урахування умов, що змінюються.

Знання вчителем основних закономірностей здійснення економічної освіти й виховання школярів слід вважати важливим складовим елементом його професійної підготовки.

Кваліфіковане здійснення педагогічного керівництва посилює ефективність економічної освіти й виховання учнів, що здійснюються в межах цілісної системи виховання у школі.

Проблема підготовленості вчителів до здійснення педагогічного керівництва економічною освітою й вихованням школярів пов'язана з визначенням основних критеріїв. І.А.Сасова, спираючись на багаторічний досвід, запропонувала обрати за такі критерії педагогічні уміння [6]:

- ◆ визначати цілі економічної освіти й виховання відповідно до вікових можливостей учнів та стану навчально-виховного процесу в школі;

- ◆ оцінювати економічні знання та уміння школярів;
- ◆ організовувати різні види економічної діяльності учнів, спрямовані на розвиток економічного мислення і економічно значущих якостей особистості;
- ◆ творчо застосовувати ефективні форми і методи економічної освіти й виховання школярів;
- ◆ видозмінювати форми навчально–виховної роботи в міру підвищення економічної підготовки учнів;
- ◆ організовувати економічно доцільну продуктивну працю школярів.

На рівні середньої загальної освіти педагогічне керівництво економічною освітою й вихованням школярів, на наш погляд, повинно здійснюватись у чітко визначеній системі, спираючись на знання вчителем економіки і методики економічної освіти й виховання.

Література:

1. Бляхман Л.С. Научиться экономически мыслить. – М., 1984. – 64с.
2. Букин А. Экспедиция: Об экономическом образовании школьников США // Народное образование. – 1989. – №8, 9, 10.
3. Кураков Л.П., Соболева Е.Н., Якимов В.Н. Экономическое образование и воспитание школьников / Под ред. В.Н.Якимова. – М.: Просвещение, 1987. – 142с.
4. Пономарев Л.Н. и др. Экономическая культура: сущность, направление развития. – М.: Мысль, 1987. – 269с.
5. Попов В.Д. Экономическое сознание: сущность, формирование и роль в социалистическом обществе. – М.: Мысль, 1981.
6. Сасова И.А., Аменд А.Ф. Экономическое воспитание школьников в процессе трудовой подготовки. – М.: Просвещение, 1988. – 192с.
7. Шемякин Б.П. Экономическое воспитание школьников: Вопросы теории и практики. – М.: Педагогика, 1986. – 96с.

А. Шарко

НІМЕЦЬКА ПРОГРАМА МОРАЛЬНОГО ВИХОВАННЯ ШКОЛЯРІВ «ЦІННОСТІ РОБЛЯТЬ СИЛЬНІШИМ!» Й УМОВИ ЇЇ РЕАЛІЗАЦІХ В СУЧАСНІЙ НІМЕЦЬКІЙ ШКОЛІ

Розглядаються актуальні питання формування моральних якостей в учнів загальноосвітніх шкіл Німеччини на прикладі програми «Цінності роблять сильнішим» (Баварія, ФРН)

Ключові слова: моральне виховання, державне виховне замовлення, моральні компетенції, духовні цінності.

Постановка проблеми в загальному виді та її зв'язок з важливими науковими та практичними завданнями. У сучасній Україні виховання дітей і підлітків відбувається в умовах економічних і політичних реформ, внаслідок яких суттєво змінюється культурне життя суспільства, відбувається переоцінка духовно–моральних цінностей. На перший план виходять матеріальні й приватні інтереси, що призводить до протиріч у моральному розвитку особистості, падінню рівня моралі в суспільстві, а це безпосередньо позначається на дітях.

Традиційно завдання морального виховання дітей і підлітків виконує в першу чергу родина. Однак у цей час в Україні зростає кількість неповних, економічно неблагополучних родин, або родин, де батьки надмірно зайняті своєю роботою, що веде до браку їхньої уваги до дітей. Наслідком є зниження виховного впливу родини на дитину.

Другим соціальним інститутом виховного впливу є дитячі освітні заклади. Їхня робота, у тому числі й виховна, суттєво змінилася за останнє десятиріччя. Якщо в минулому моральне виховання учнів забезпечували піонерська й комсомольська організації, то після їхнього розвалу в цій сфері утворився вакуум, для заповнення якого необхідна нова модель виховання, пошук якої активно триває в сучасній педагогічній науці України. Для розробки такої моделі може бути корисно вивчення закордонного досвіду, виявлення глобальних тенденцій у розвитку системи морального виховання учнів. Це пов'язане з тим, що в цей час ряд іноземних країн зіштовхнулися з тими ж проблемами, що й Україна, – неблагополучні родини, недостатня участь освітніх закладів у виховному процесі, і як наслідок, асоціальна поведінка, наркозалежність дітей і підлітків. Педагоги цих країн бачать рішення даних проблем у розробці нових стратегій морального виховання. Особливий інтерес представляє досвід, накопичений у німецькій педагогіці.

Аналіз останніх досліджень і публікацій, в яких започатковане розв'язання даної проблеми і на які спирається автор. При підготовці статті важливе значення мали роботи присвячені загальним питанням морального виховання Б. Латцко, А.А. Корзинкіна, А.С. Романової, можливості морального виховання школярів через зміст навчальних дисциплін, таких як етика, література, образотворче мистецтво (В.В. Гетьман, В.М. Казанцев, Е. Маттес, Ю. Штандоп).

Формування цілей статті (постановка завдання). Мета статті полягає в дослідженні німецького досвіду морального виховання учнів на прикладі програми «Цінності роблять сильнішим» (Баварія, ФРН), що становить інтерес для розвитку вітчизняної системи виховання, що викликає необхідність дослідження даного проекту.

Виклад основного матеріалу дослідження з повним обґрунтуванням нових наукових результатів. Стан справ у сучасній німецькій школі сприяє падінню духовних і моральних цінностей й привертає увагу педагогів Німеччини. Все частіше обговорюється питання про формування нової системи цінностей особистості, а це має на увазі перегляд вимог до державного виховного замовлення. Міністерство освіти землі Баварія розробляє ініціативу, орієнтовану на ціннісне виховання особистості. Робота проходить під девізом: «Цінності роблять сильнішим». Згідно 131 статті Конституції Баварії, процес виховання повинен торкатися серця, душі й характеру дитини. В основі морального виховання майбутнього покоління лежать загальнолюдські цінності, моральні норми, які були створені в процесі історичного розвитку суспільства, а реформування пов'язане з новими принципами й нормами, які виникли на сучасному етапі розвитку людства.

Моральне виховання – безперервний процес, який починається з народження людини й триває все життя, і спрямований на оволодіння людьми

правилами й нормами поведінки. У різні вікові періоди розвитку людини кількість соціальних інститутів, що приймають участь у формуванні дитини як особистості, різні. Від народження до 6 років домінує родина. Основний закон ФРН розглядає виховання в родині як природне право й обов'язок батьків (6 ст. Конституції ФРН) [4]. Саме рідний дім є першою ланкою в ланцюзі морального становлення особистості. Родинний уклад, поведінка батьків орієнтують дитину на основні моральні норми, духовні цінності. На жаль, у багатьох родинах основним недоліком у виховній практиці є відсутність духовної близькості між батьками й дітьми. Батьки не розуміють дитину, відсутній довірчий характер у взаєминах між батьком, матір'ю й дітьми. Ситуація ускладнюється тим, що багато соціальних цінностей старшого покоління відкинуті, а нові їх не замінили.

Чим дорослішою стає дитина, тим більший вплив має на неї школа. Але держава розглядає родину й школу як інститути, що працюють спільно. Ефективність впливу на особистість дитини прямо залежить від співробітництва родини й школи, які виконують у тандемі державне виховне замовлення.

Необхідність інновацій у сфері державного виховного замовлення відносно моральних цінностей, розглядають у міністерствах освіти Німеччини, висувають нові вимоги до цілей, методів і легітимності змісту ціннісного аспекту морального виховання. Будь-яке нововведення в руслі морального виховання повинне відповідати висунутим суспільством вимогам до системи цінностей сучасної людини.

Раніше, говорячи про формування моральних цінностей, мали на увазі, у першу чергу, «сліпу слухняність» дітей. Дитина повинна була не ставити зайвих питань, а виконувати вимоги дорослих, які завжди були носіями суспільних моральних норм. Сучасна педагогічна школа Німеччини намагається зміцнити самостійність суджень дітей щодо моралі. Діти повинні самі вирішувати, що, на їх думку, є правильним або помилковим у сьогоднішніх нормах поведінки. Поведінка є моральною, якщо людина зважає, продумує свої дії, підходить зі знанням справи, вибирає єдино можливий, вірний шлях рішення проблеми. Але ніхто не заперечує той факт, що формування добродішних рис характеру – одне з основних завдань школи морального виховання.

Єдина ціннісна установка лягла в основу проекту «Цінності роблять сильнішим!». Вона охоплює основні особистісні й соціальні компетенції: етичність, толерантність, коректність, креативність, громадську свідомість, дисципліну, самостійність, усвідомлення власної відповідальності. Всі моральні цінності були розділені на 3 напрямки компетенцій:

1. індивідуальні компетенції (християнські чесноти й власне моральні цінності такі як любов, чесність, доброта та ін.)
2. соціальні компетенції (самоконтроль, сумлінність та ін.)
3. компетенції, необхідні для професійної й суспільної діяльності (пунктуальність, надійність, увага до інших, ввічливість та ін.) [1, с.28].

Каталог ціннісних компетенцій, релевантних для виховної роботи в школі й у сфері профосвіти, вивчався у задіяних в експерименті школах землі Баварія.

Правильність вибору ряду компетенцій підтверджується результатами чисельних досліджень в галузі моральних цінностей. Так в 2006 році, за результатами дослідницької програми Shell, очолюють систему моральних цінностей молоді такі категорії як родина й дружба, на підйомі другорядні до цього часу чесноти, а саме ретельність і честолюбство. Ураховувався й гендерний підхід: дівчинки більш орієнтовані на екологічну й соціальну компетенції, а ціннісна свідомість хлопчиків – на змагальну й конкурентноздатну життєву програму [2, с.67].

Моральні компетенції підпорядковуються з освітніми й виховними цілями закону Баварії про освіту й служать вагомою причиною для створення робочих програм до навчальних дисциплін, розробки дидактичних і методичних стратегій. У зв'язку з цим виникає термін « заняття, що виховує », тобто заняття, яке не прив'язане до спеціального навчального матеріалу, але воно виконує завдання розвитку моральних компетенцій. Цьому сприяє особистість учителя, той приклад, що він наводить своєю поведінкою, шкільна атмосфера співробітництва, спільна робота педколектива й батьків.

Хоча проектна програма «Цінності роблять сильнішим», охоплює всі шкільні дисципліни, деякі предмети є основними в процесі морального виховання.

Для морального виховання в сучасній школі необхідні наступні кроки: прищепити знання про моральні закони й правила, про їх історичне становлення; навчити дітей самостійно думати й приймати етичні рішення. Тільки передачі знань недостатньо. Заняття (згідно навчального плану) з етики, релігії, філософії мають впливати на особистість, аргументувати мотивацію моральної поведінки, давати моральну установку для всього світського життя. Теми, що обговорюються підчас таких занять, дають можливість дитині висловлювати власну точку зору, відстоювати особисту позицію. Взаємозв'язок навчально-виховного процесу з життєвим пізнавальним досвідом учнів стає засобом активізації соціального мислення, основною умовою морального дорослішання особистості школяра в цілому. Ефективною формою роботи є створення проектів по деяких темах курсу етики («Любов», «Шкідливі звички» і т.д.). Свобода у виборі засобів і прийомів у поданні літературного, інформаційного, ілюстративного, музичного матеріалу робить такі уроки емоційно насиченими, сприяє самовираженню учнів. Учні розвивають уміння працювати в групі, презентувати підготовлений матеріал. Матеріали предметів допомагають дати оцінку добра й зла, визначити шкалу життєвих цінностей. Учитель може на основі наукового й релігійного християнського уявлення про світ допомогти дитині усвідомити своє власне відношення до людей, до Бога, до суспільства, до самого себе, виробити саморегуляцію поведінки.

Уроки образотворчого мистецтва є для кожної дитини відкритим простором прилучення до загальнолюдських цінностей, духовному досвіду шляхом власних почуттів, переживань у процесі сприйняття творів культового мистецтва й творчого втілення їх у художній діяльності. У спільному спілкуванні «учитель, учень і художній твір» відбувається

духовно–моральний розвиток дитини. У цьому спілкуванні можна виділити такі важливі етапи, як:

- сприйняття й аналіз художнього твору: уміння бачити, почувати;
- художня творчість: переосмислення, передача власних почуттів, що викликані процесом сприйняття.

Художньо–педагогічна діяльність учителя на заняттях з образотворчого мистецтва по духовно–моральному вихованню учнів полягає в тім, щоб допомогти знайти шлях до душі дитини, уміло спонукати його до сприйняття, а потім до художньої творчості [2, с.152].

Відповідно до останніх досліджень, читання книг у звичайного німецького підлітка займає протягом дня приблизно п'ятнадцять–двадцять хвилин, читання журналів – півгодини, ще сорок хвилин – на прослуховування радіопрограм, півтори години – на перегляд телепередач і відеофільмів [2, с.99]. Світ охопила «криза читання», особливо гостро цей процес проявився як «криза дитячого читання». Багато в чому це пов'язано з бурхливим розвитком каналів масової інформації. Німецькі педагоги з успіхом використовують продукти їхньої діяльності на уроках літератури, паралельно не забуваючи про те, що читання й розбір казок, віршів, романів і повістей на уроках літератури допомагають дітям зрозуміти й оцінити моральні вчинки людей. Діти читають і обговорюють літературні твори, у яких ставляться питання про справедливість, чесність, товариство, дружбу, вірність громадському обов'язку, гуманність й патріотизм.

Висновки й перспективи подальших розвідок у даному напрямку. Проект «Цінності роблять сильнішим!» розрахований на всі вікові групи дітей, його ціль – виховання моральної культури дитини, уміння приймати моральні рішення, формування навичок поведінки в суспільстві. Універсальність загальнолюдських цінностей, на яких заснована баварська програма, дає можливість не обмежувати масштаби її реалізації однією землею або країною. Досвід практичної реалізації програми регулярно обговорюється під час круглих столів, публікується в методичних розробках. Отримані результати свідчать про ефективність ряду методик і стратегій програми.

Література:

1. Latzko B. Werteerziehung in der Schule. Regeln und Autorität im Schultag. –Opladen: Verlag Barbara Budrich, 2006. – 104 S.
2. Matthes E. Werteorientierter Unterricht: eine Herausforderung für die Schulfächer. – Donauwörth: AuerVerlag GmbH. – 1. Auflage, 2004 – 263 S.
3. Standop J. Werteerziehung: Einführung in die wichtigsten Konzepte der Werteerziehung // Reihe „ Studententexte für das Lehramt“ //.– Weinheim: Beltz Verlag, 2007 – Band 18. – 157 S.
4. Konzept zur Initiative „Werte machen stark“ [Електронний ресурс]. – Режим доступу до документу: <http://www.werte.bayern.de>

ПОЧАТКОВА ШКОЛА

*Л. Гаврілова, К. Кисельов***ОСНОВНІ МЕТОДИЧНІ ПІДХОДИ ДО МУЗИЧНО–РИТМІЧНОГО РОЗВИТКУ МОЛОДШИХ ШКОЛЯРІВ У ПЕДАГОГІЧНІЙ КОНЦЕПЦІЇ В.ВЕРХОВИНЦЯ**

Розглянуто ключові положення музично–педагогічної концепції українського педагога та хореографа першої половини ХХ ст. В.Верховинця, а також перспективи їх використання в музичному вихованні молодших школярів.

The Ukrainian teacher and choreographer of the first half of XX century V.Verkhovinec is considered the key positions of musical–pedagogical conception and their using in musical education of junior age pupils.

Актуальність звернення до музично–педагогічної та хореографічної спадщини В.Верховинця обумовлено необхідністю вивчення вітчизняного наукового, творчого та педагогічного досвіду, викресленого із життя й занедбаного за радянських часів, його критичного аналізу й усвідомлення, що уможливить окреслення більш ґрунтовних підходів до вирішення актуальних освітніх проблем сьогодення.

Як свідчать науково–педагогічні дослідження й матеріали освітніх видань, у педагогічній теорії і практиці останніх років значно активізувався інтерес до вітчизняної мистецької педагогіки 20 – 30–х років ХХ століття, пов'язаної з іменами українських композиторів, етнографів, педагогів М.Леонтовича, К.Стеценка, Я.Степового, С.Людкевича, Б.Яворського, які інтенсивно працювали на ниві музичної освіти дітей і молоді, закладали підвалини нової системи естетичного виховання. Період 20 – 30–х років виявився надзвичайно важливим для вітчизняної педагогіки загалом й музично–естетичного виховання зокрема як період інтенсивного творення національної школи й культури.

Опубліковано цілу низку наукових праць, у яких вивчалися окремі аспекти розвитку музично–педагогічної теорії і практики в Україні в перші десятиліття радянської влади. Так, питанням виникнення й розвитку процесу музично–естетичного виховання молоді в Україні присвячено праці О.Михайличенка. Проблеми становлення музично–педагогічної думки в Україні на початку ХХ ст. (1905 – 1925 рр.) висвітлюються в дослідженнях О.Овчарук та ін. У цих наукових розвідках розкрито прогресивне значення й актуальність педагогічної спадщини українських музикантів–педагогів у справі закладання теоретичних і практичних підвалин естетичного виховання.

Проте детальне вивчення вітчизняних музично–педагогічних концепцій та систем загального музичного розвитку школярів тих часів майже не проводилося. Потребують відродження та оновлення вокально–хорова педагогіка М.Леонтовича, система масової музичної освіти К.Стеценка, теорія розвитку ладового почуття на основі «ладового ритму» Б.Яворського, теорія і практика дитячої творчості Б.Асаф'єва. Безумовний науковий інтерес

становить і система музично–ритмічного виховання засобами хореографії та театралізованої пісні В.Верховинця, про яку й буде йтися у цій статті.

Василь Миколайович Верховинець (1880 – 1938 рр.) – український композитор, педагог–хормейстер, хореограф і етнограф – залишив значний доробок у музичній педагогіці. Найважливішим досягненням музично–педагогічної діяльності В.Верховинця було створення власної методики музичного розвитку дітей і молоді на основі синтезування музики, хореографічної лексики українського народного танцю, дитячих ігор та театралізованих пісень. Найвідоміша праця В. Верховинця «Теорія українського народного танцю» стала базою для розвитку української народно–сценічної хореографії в Україні й поза її межами.

Музично–педагогічна діяльність В.Верховинця була різнобічною. Як педагог–хормейстер та хореограф, Верховинець працював на межі 10 – 20–х років у театральній трупі М.Садовського та в «Товаристві українських артистів». Фактично він здійснював музичне керівництво цілим творчим колективом: працював із хором, розучував вокальні партії з акторами, ставив танцювальні номери у виставах. Як свідчать сучасники, В.Верховинець був блискучим майстром диригентсько–хорової справи. Ця галузь його творчої діяльності заслуговує окремого всебічного й глибокого дослідження та осмислення.

Навіть залишивши роботу в театрі М.Садовського та в «Товаристві українських артистів», В.Верховинець не розлучився з хоровими колективами. Протягом тривалого часу він очолював хор Полтавського інституту народної освіти (1920 – 1933 рр.), на цей же період припадає створення Полтавської окружної хорової капели, репертуар якої був дуже різноманітний (Верховинець спеціалізувався переважно в галузі української народної пісні). Крім того, у 1923 – 1924 рр. митець працював у Музично–драматичному інституті ім. М.Лисенка як диригент хорового співу на диригентському відділі й керував хоровою студією при Музичному товаристві ім. М.Леонтовича. У 1927 р. В.Верховинець створив Харківську окружну показову капелу «Чумак» («Червона українська показова капела»), яка популяризувала твори радянських композиторів, народні пісні та хорові полотна світової класики. У цей же час він керував хором Харківського музично–драматичного інституту.

Отже, дійсно вагомим є внесок В.Верховинця до розвитку хорового мистецтва в Україні. Він був чудовим хормейстером–організатором, талановитим педагогом–вокалістом, завдяки чому усі хорові колективи, якими він керував, відзначались високою виконавською культурою, справжнім професіоналізмом. Це свідчить також про існування власної музично–педагогічної концепції вокально–хорового виховання музикантів.

Намагаючись втілити в життя ідеї загально–естетичного виховання дітей і молоді, значну частину свого життя В.Верховинець віддав педагогічній роботі. У 1919 – 1920 рр. він працював лектором із методики хорового співу на диригентських курсах ім. М.Лисенка у Києві та викладав дитячі ігри в Київському педагогічному інституті, а в 1920 – 1932 рр. керував

кафедрою мистецтвознавства Полтавського інституту народної освіти та викладав українські народні танці в трудшколі ім. І.Котляревського.

Верховинець–педагог велике враження на слухачів справляв своєю ерудицією, надзвичайною музикальністю, глибоким знанням фольклору, умінням цікаво побудувати і провести лекцію. Підґрунтям музичного виховання учнів він визначав такі *методичні позиції*:

- опора на спадщину українських, російських та західноєвропейських класиків;
- показ педагогом кожної музичної фрази, що сприяє всебічному розвитку художнього смаку учнів;
- діяльнісне засвоєння народних пісень, пов'язаних із рухами, іграми й танцями (виконання пісень разом із рухами на заняттях);
- відпрацювання не лише вокальних фраз, а й ретельна робота над жестами, рухами й мімікою.

В.Верховинець працював разом із вітчизняними педагогами, психологами, митцями (Ц.Балгалон, Г.Вашенко, С.Русова, К.Стеценко, М.Леонтович та ін.), які наполягали на необхідності всезагального естетичного виховання дітей із раннього віку за допомогою різних засобів мистецтва й літератури, оточення, створення сприятливих умов для розвитку мистецьких здібностей не лише талановитих, а й необдарованих дітей. До таких умов вони відносили передусім необхідність організації освітніх закладів із систематичним, цілеспрямованим навчально–виховним процесом, а також здійснення естетичного виховання й у вільний від навчальних занять час за допомогою екскурсій, свят і розваг, естетичного оформлення приміщення, дитячих іграшок, зовнішнього вигляду тощо. Одним із провідних засобів естетичного виховання дітей педагоги–науковці та практики вважали мистецтво. Вони наголошували, що дітей необхідно не тільки ознайомлювати з творами мистецтва, а й безпосередньо залучати до активної діяльності в різних його видах.

Крім того, у розробці питань музично–естетичного виховання дітей і молоді в Україні В.Верховинець тісно співпрацював із відомими українськими композиторами М.Вериківським, П.Козицьким, М.Леонтовичем, Л.Ревуцьким, К.Стеценком, Б.Яворським.

Однією з найцікавіших на той час була методика естетичного виховання дошкільників, що її розробив В.Верховинець, поклавши в основу ігрову діяльність дітей, пов'язану з музично–ритмічними рухами. Завдяки синтезу мистецтв (музичного, хореографічного, драматичного й поетичного) ігри В.Верховинця сприяли розвитку естетичних смаків, почуттів, здібностей дитини. Висуваючи ідею комплексної дії різних видів мистецтва на естетичний розвиток дітей, В.Верховинець як педагог–методист мав однодумців, серед яких зокрема були М.Драгоманов, М.Леонтович, С.Русова, Б.Яворський.

Загалом, слід зазначити, що процес становлення та розвитку естетичного виховання дітей в Україні мав свої особливості, які визначалися менталітетом нашого народу, його культурними традиціями, звичаями. Безумовно, підґрунтям для розвитку естетичного виховання дітей раннього та дошкільного віку стали положення народної педагогіки, які чітко визначали

засоби естетичного виховання дітей відповідно до вікових особливостей. Так, найбільш впливовим засобом естетичного виховання дитини раннього віку вважалася музика, зокрема колискова пісня; у дошкільному віці, згідно з теорією народної педагогіки, найбільш інтенсивний естетичний розвиток дитина отримує в іграх, поєднаних зі співами, танцями тощо. Саме ця ідея стала підґрунтям для створення системи ігор із піснями, що її подав В.Верховинець у педагогічній праці „Весняночка” спеціально для дітей дошкільного та молодшого шкільного віку.

Докладний аналіз музично–педагогічної, нотної та етнографічної літератури свідчить, що *науковий доробок* В.Верховинця складається з таких праць:

1. Етнографічне дослідження *«Українське весілля»* (1912 р., повний запис весілля в селі Шпичинці Сквирського району на Київщині). Автор глибоко проаналізував українські народні пісні весільного ритуалу, зробив екскурс у минуле і простежив їх розвиток з часів родового суспільства до ХХ ст. *«Українське весілля»* – перший в Україні твір, у якому, крім повного запису весільного обряду, широко представлено музичний матеріал і зроблено надзвичайно цінні й цікаві теоретичні узагальнення. При цьому дослідження народнопісенної творчості В.Верховинець поєднує із студіюванням народного танцю.

2. *«Теорія українського народного танцю»* (1919 р.) – перший в Україні твір, де систематизовано й узагальнено творчі досягнення української нації в галузі танцювального мистецтва. Для своєї праці В.Верховинець не лише зібрав надзвичайно цінний матеріал, але й науково обґрунтував його, показав характерні танцювальні рухи, які є підвалинами української народної хореографії. Першим серед фольклористів Верховинець дав назву майже усім танцювальним рухам, відповідно до їх характеру і внутрішнього змісту, розробив і запропонував оригінальний метод запису хореографічного матеріалу, який полягає в словесному описі рухів і їх комбінацій, ілюстрованих рисунками та схемами. Його метод здобув широке визнання в хореографів і науковців [2].

3. *«Весняночка»* (1925 р.) – збірка фольклорних ігор та пісень для дітей із методичними коментарями [1], що виникла як результат узагальнення педагогічного досвіду В.Верховинця, якого ще з часів учителювання в народних школах Галичини хвилювало те, що багатющий ігровий доробок, створений народом і породжений дитячою фантазією, часом забувається і безслідно гине, ніким не записаний і не упорядкований. Спочатку *«Весняночка»* уявлялася автору звичайною збіркою дитячих ігор і пісень, але згодом, бажаючи ознайомити вихователів із методикою своєї педагогічної роботи, він вирішив додати теоретичний розділ. Репертуар *«Весняночки»* побудовано на основі фольклорного матеріалу, власних творів В.Верховинця та кращих зразків заново переосмисленої музично–ігрової літератури сучасників.

Отже, у результаті теоретичного дослідження науково–методичної літератури зроблено такі узагальнення й висновки:

1. В.Верховинець разом із видатними українськими композиторами–педагогами М.Леонтовичем, К.Стеценком, С.Людкевичем є засновником

теорії і практики музично–естетичного виховання молоді в Україні. Теоретичні пошуки українських композиторів того періоду забезпечили глибоке вивчення питань естетичної освіти, формування елементів естетичної культури, розвитку музично–естетичних здібностей молодого покоління. Спільність позицій українських композиторів–педагогів була обумовлена гуманістичною спрямованістю, демократизмом поглядів, національною змістовністю, ґрунтувалася на визнанні загальнодоступного й виховного характеру опанування мистецтвом, його безпрецедентним значенням у процесі всебічного розвитку особистості.

2. Найважливішим і найцікавішим відкриттям у педагогічному підході В.Верховинця до музичного розвитку дітей було *використання інсценованих пісень із залученням елементів театралізації та хореографії*, створення театралізованих пісенно–хореографічних композицій на фольклорній основі.

Жанр театралізованої пісні, що його створив В.Верховинець, вийшов з фольклору, з його синкретичної природи. Підґрунтя його склали ритмічні рухи, що відтворюють певний образ, підказаний змістом самого твору; рухи, властиві багатьом народним танцям, іграм і пісням; рухи, описані педагогом–етнографом у «Теорії українського народного танцю» та «Весняночці».

3. Театралізована пісня й вокально–хореографічна композиція у тлумаченні В.Верховинця стали жанровими формами, які зумовили *новий напрямок виховання, синтезуючи музичне, хореографічне і драматичне мистецтво*. Вони сприяють формуванню інтересу до української народної творчості, опануванню етнографічним фольклором, які є важливими чинниками розвитку музичних здібностей.

4. Наукові праці В.Верховинця («Українське весілля», «Теорія українського народного танцю», «Весняночка»), усі його творчі й педагогічні надбання, консультації хореографічних постановок у оперних і балетних виставах пронизані глибокою повагою й розумінням народної творчості, гордістю за українську культуру та великою любов'ю до неї. Висока національна культура, її духовність і шляхетність, природно наявні у творах В.Верховинця, залишаються взірцем для наслідування.

Література:

1. Верховинець В.М. Весняночка. – К.: Музична Україна, 1989. – 343 с.
2. Верховинець В.М. Теорія українського народного танцю. – К.: Муз.Україна, 1990. – 150 с.
3. Історія української культури у п'яти томах. – Т. 3. – К.: Наукова думка, 2003. – 1247 с.
4. Михайличенко О.В. Нариси з історії музично–естетичного виховання дітей та молоді в Україні. – К.: КДПУ, 1999. – С.214–237.
5. Михайличенко О.В. Основи загальної та музичної педагогіки: теорія та історія. – Суми: Наука, 2004. – 210с.
6. Овчарук О.В. Розвиток музично–педагогічної думки в Україні на початку ХХ століття (1905–1925 рр.). Автореф. дис... канд. пед. наук: 13.00.02. – К., 2001. – 20с.

ВЗАЄМОДІЯ ВЧИТЕЛЯ І БАТЬКІВ ПЕРШОКЛАСНИКІВ

Автор статті порушує важливе питання щодо соціальної адаптації молодшого школяра до шкільного соціуму. Спираючись на результати наукових досліджень проблеми в психолого–педагогічній літературі та особистий досвід, автор пропонує шляхи взаємодії вчителя і батьків першокласників, а також інших учасників виховного процесу.

Ключові слова: соціальна адаптація, шкільне середовище, батьки першокласників, взаємодія, сім'я, учасники виховного процесу.

Постановка проблеми. У сучасному суспільстві особливої актуальності набуває проблема соціальної адаптації дітей молодшого шкільного віку, що пов'язано з тим, що діти приходять навчатись до школи у віці від 5 з половиною років – до 7 років. Такий віковий розбіг значно ускладнює оволодіння дітьми новою роллю «учня», вони не встигають звикнути до цього, не встигають адаптуватися до нового, що відбулося в їхньому житті: школа, вчитель, вимоги та правила, які слід виконувати, певні обов'язки тощо. Це створює певні труднощі в першу чергу батькам і педагогам. В результаті цього виникають суттєві протиріччя між реаліями і тими установками, які дитина виносить із сім'ї, а також існуючої системи стосунків у сучасній школі.

Ступінь дослідженості проблеми. Науковці зазначають, що успішність адаптаційного періоду безпосередньо залежить від того, з яким рівнем соціалізованості дитина прийде до школи. Цей перехід від ігрової до навчальної діяльності, на думку педагогів, відбуватиметься не повноцінно, якщо не створити відповідних педагогічних умов, які б дозволили продовжувати формування соціальних уявлень дитини, ствердження її соціальної позиції в дитячому товаристві і, найголовніше, набувати соціального досвіду взаємодії дитини. (Малахова О.В.)

Аналіз філософських, соціологічних, психологічних, культурологічних, педагогічних і соціально–педагогічних досліджень свідчить про постійно зростаючий інтерес учених до проблеми соціалізації дітей молодшого шкільного віку. Сучасна наука розглядає процеси соціалізації дітей в дитинстві у філософському напрямку (С.Батенін, Г.Батищев, Б.Гершунський, Я.Глинський, М.Каган, В.Орлов, В.Шепель); соціально–педагогічному (Л.Варяниця, Н.Головіна, І.Зверева, А.Капська, Л.Коваль, О.Караман, М.Лукашевич, О.Малахова, А. Мудрик, І.Печенко, Р.Пріма, О.Савченко, С.Савченко, В.Сухомлинський, Л.Міщик, С.Харченко, та інших); соціально–психологічному (В.Абраменкова, І.Бех, Л.Божович, Л.Виготський, Д.Ельконін, О.Кононко, В.Кудрявцев, С.Куліковська, О.Леонтєв, В.Петровський, Т.Піроженко, Д.Фельдштейн).

Видатний вітчизняний педагог В.О.Сухомлинський писав: «Пізнаючи світ і себе як частинку світу, вступаючи в різноманітні відношення з людьми, відношення, які задовольняють його матеріальні та духовні потреби, дитина залучається до суспільства, стає його членом» [4, Т.2, 474] . Він справедливо

вважав, що педагогічному аспекту соціалізації потрібно приділяти якомога більше уваги, досліджувати його.

В. Сухомлинський зазначав, що на жаль, педагогічний аспект соціалізації не тільки недостатньо досліджується, а й взагалі не розглядається.

Сам В. Сухомлинський вважав, що процес соціалізації є однією з важливих передумов формування виховної сили дитячого колективу. « Від того, як будь-який індивідуум, який потім стає членом колективу включається у суспільство, залежить формування з одного боку, здатності колективу впливати на особистість, з іншої – здатності особистості піддаватися впливу інших людей», – зазначав він [4, Т.2, 474].

Вирішити проблему інтеграції першокласників у шкільний соціум тільки за допомогою вчителя неможливо. Для цього потрібно об'єднати зусилля школи та сім'ї. Суть проблеми полягає в суперечливості стосунків таких первинних соціальних інститутів як родина, шкільне товариство та вчитель.

В загальному плані сім'я має унікальні можливості для передачі дітям соціальної програми суспільства – його цілей і цінностей, засобів, якими вони досягаються і зберігаються. Проте, слід зазначити, що, маючи великий виховний потенціал, сучасна українська сім'я не реалізує його повною мірою. Це явище пояснюється різними причинами, в тому числі: політичними, соціально-економічними, послабленням родинних зв'язків, рівнем загальної та педагогічної культури, характером взаємостосунків і ступенем взаємоузгодженості батьків у питаннях виховання, їхніми індивідуальними особливостями – темпераментом, моральними якостями, комунікативними здібностями, станом здоров'я, віком, рівнем готовності батьків до виховання дитини, а також загальним та власним досвідом виховання дітей, ціннісними орієнтаціями, їх ієрархією тощо.

У сучасній психолого-педагогічній науці ретельно осмислюється широке коло проблем, що стосуються питань відносин батьків і дітей, сімейного виховання (Т.Алексєєнко, І.Бех, В.Кравець, О.Кононко, С.Ладивір, І.Сіданіч, М.Сінягіна, А.Співаковська, В.Постовий та ін.)

Значний внесок в пошуки форм і технологій взаємодії сім'ї і освітніх закладів у формуванні особистості дитини, оптимальних шляхів і засобів педагогічної просвіти батьків в різні часи зробили (Є. Арноутова, П.Блонський, О.Зверева, В.Котирло, К.Крутий, А.Макаренко, З.Плохий, В.Сухомлинський та ін.).

Мета статті полягає у висвітленні окремих форм взаємодії вчителя і батьків учня в процесі його адаптації до шкільного середовища.

Виклад основного змісту статті. Зміни у суспільному житті України, що відбулися на рубежі тисячоліть, призвели й до змін у соціальному устрої країни. Одна з таких змін – різке розшарування суспільства. Ознаки, за якими можна характеризувати різні верстви – страти, можуть бути різними, але ґрунтуються вони на економічній нерівності. І в кожній верстві населення народжуються і виховуються діти, також дуже різні. Зі своїми поняттями про мораль, нормами поведінки, життєвими пріоритетами, інтересами та нахилами (за Г.Біленькою). І вчителю необхідно батьків різних за віковими, тендерними, соціальними, етнічними, культурними, професійними ознакам

об'єднати на основі єдності цілей і задач в одну команду. Бо важливою умовою ефективної навчально–виховної роботи і інтеграції дітей у шкільний соціум є єдність школи і сім'ї, якої досягають за умови, що школа постійно працює над використанням різноманітних форм роботи з батьками, підвищенням рівня їх психолого–педагогічної обізнаності.

Наші спостереження та особистий педагогічний досвід переконують, що від тісної взаємодії вчителя й батьків значною залежить процес адаптації першокласників до школи, а також рівень успішності їх навчання. Ми глибоко переконані в тім, що від учителя, його досвіду та таланту залежить якість такої взаємодії. Батьки повинні повірити вчителеві, відчувати його зацікавленість у співпраці з ними, яка спрямована на те, щоб дитині було комфортно в шкільному середовищі, а батькам спокійно від відчуття піклування про дитину з боку вчителя і всього учительського колективу школи.

Кожна зустріч вчителя з батьками має переконати їх в тому, що вони мають співпрацювати, прислухатись один до одного і, що найголовніше, вміти чути один одного, прагнути до єдиного – створити особистість, яка вміє і бажає вчитися. Ось чому під час зустрічі з батьками останні повинні бачити в очах вчителя справжню любов до дитини, турботу, і зацікавленість в успіхові учня, щире бажання допомогти і учневі, і батькам.

Кожного разу батьки переймаються проблемами, що їх хвилюють, спонукають до співпраці. Саме тому вчитель при кожній зустрічі з батьками повинен знайти для них позитивну інформацію, яка буде приємна і цікава батькам, допоможе їм відчувати, що їхня дитина спроможна долати труднощі, здатна досягти успіхів у навчанні. Ніколи не треба починати зустріч із батьками з виказування на їх адресу незадоволення, докорів, зауважень тощо. Вчитель має переконати батьків в тому, що вони активні учасники навчально–виховного процесу, а ще й до того справжні рівноправні партнери, які зацікавлені у досягненні найкращих результатів. Досягти такої взаємодії можливо за умов відповідної організації роботи вчителя і батьків.

Будь–яка взаємодія має бути побудована за певними правилами, мати свою систему стосунків, що зробить її ефективною. Ось декілька, на наш погляд, ефективних форм такої взаємодії: батьківські збори; індивідуальна робота з батьками; відвідування батьків на дому; залучення батьків до участі в проведенні виховних заходів; участь батьків у роботі спеціально створеного клубу молодих батьків, де проходять зустрічі з педагогами та психологами, лікарями та психотерапевтами, де відбувається обмін думками тощо; проведення тренінгів, спрямованих на формування педагогічної культури батьків і т. ін. Саме головне у цій роботі, щоб батьки відчували щире зацікавлення і турботу з боку вчителя і школи про них та їхніх дітей. Треба створити атмосферу довіри і тоді батьки із задоволенням будуть йти до школи за порадою і допомогою, з бажанням допомогти вчителю і школі. Досягти такого ставлення батьків до школи не просто. Тут потрібна робота душі і серця вчителя, потрібна його щирість і відвертість, високий рівень педагогічної культури, справжня зацікавленість і бажання допомогти.

Ще однією важливою умовою ефективної взаємодії вчителів і батьків, нам вважається, є ретельне вивчення сім'ї першокласника, соціально–

економічного статусу, умов проживання, родинних стосунків, вивчення рівня педагогічної культури батьків, визначення типу сім'ї тощо. Це повинно зробити заздалегідь, до вступу учня до школи.

Важливо, щоб до початку навчального року вчитель познайомився з учнем і його батьками, з вихователями дитячого садку. Це знайомство допоможе в подальшій роботі, дозволить вчителю створити сприятливі умови для входження дитини в шкільний соціум.

У цій справі вчитель має розраховувати на допомогу з боку шкільного психолога, який включається в цю роботу, на допомогу медичного працівника, який повинен мати зв'язки зі шкільним лікарем та медичною сестрою, що обслуговує мікрорайон школи.

Висновки. Цілком зрозуміло, що ми визначили окремі, як нам вважається важливі, шляхи взаємодії вчителя і батьків. Ми переконані, сумісними зусиллями всіх учасників виховного процесу можна досягти певних успіхів, заздалегідь створити відповідні умови для ефективної роботи, допомогти учням та їх батькам адаптуватись до шкільного середовища.

Література:

1. Директору школи о сотрудничестве с родителями. // Библиотека журнала «директор школы». Вып. № 3, 2001. – М. «Сентябрь». 2001. 175 с.
2. Довідник класного керівника в запитаннях та відповідях: /авт.–упоряд. М.Є. Канцедал, О.М.Кравцова. – Х.: Веста. Видавництво «Ранок», 2006. – 384 с.
3. Сухомлинский В.А. Избранные педагогические сочинения: В 3-х т. – М.: Педагогика, 1980. – Т.2, 474

Н. Смолянюк

ВИКОРИСТАННЯ ЗАСОБІВ НАВЧАННЯ ПІД ЧАС ВИВЧЕННЯ ПРИРОДОЗНАВСТВА В ПОЧАТКОВІЙ ШКОЛІ

Дана стаття присвячена дослідженню видів та особливостей застосування засобів навчання під час вивчення природознавства в початковій школі. Розкрито сутність поняття «засоби навчання», визначені види засобів навчання, наведені приклади використання різноманітних засобів навчання на уроках природознавства, проаналізовано особливості підготовки і проведення занять з використанням природознавчих фільмів.

Ключові слова: *засіб, навчання, школяр, об'єкт, фільм, природознавство.*

Постановка проблеми. У початковій школі діти вперше знайомляться зі світом знань про природу, і майбутнє їхнє ставлення до неї залежить від того, наскільки вони оволодівають цими знаннями, як у них буде виховано любовне і бережне ставлення до природи. Тому не лише вивчення природознавства, але й уся система роботи в початковій школі мають сприяти вихованню в дітей правильного ставлення до природи.

Відомо, що молодші школярі краще і міцніше засвоюють навчальний матеріал, якщо він або окремі його частини подаються за допомогою різноманітних наочних природних речей, матеріалів, ілюстрацій, оскільки для дітей цього віку унаочнення полегшує сприйняття і запам'ятовування

навчального матеріалу. До того ж, використання природних речей, матеріалів, картин, моделей, приладів та інструментів допомагає дитині ближче, у дійсності познайомитися з навколишнім світом, навчитися його спостерігати. З огляду на це, необхідним постає залучення до педагогічного процесу різних засобів навчання та вмiле їх використання під час викладання матеріалу природознавчого змісту.

Необхідно підкреслити, що значного розповсюдження засоби навчання набули у другій половині ХХ ст. у зв'язку із стрімким розвитком техніки. Саме в цей час з'являлись нові та вдосконалювались уже відомі засоби навчання. Тому накопичений досвід із використання засобів навчання природознавства доцільно буде дослідити і враховувати на сучасному етапі розвитку освіти.

Аналіз останніх досліджень і публікацій. Аналіз психолого–педагогічної літератури свiдчить про те, що питаннями використання різноманітних засобів навчання при вивченні природознавства займалися такі дослідники, як Г.Н.Аквілева, І.А.Баунова, В.Г.Большенков, Ж.І.Ганін, А.А.Зацепіна, Н.П.Клемент'єв, О.Г.Клімова, Л.І.Монголіна, О.О.Плешаков, Л.С.Рогальова, О.С.Семіхатова, Л.К.Юр'єва та інші.

Дане дослідження є складовою частиною комплексної програми науково–дослідної роботи кафедри загальної педагогіки Харківського національного педагогічного університету імені Г.С.Сковороди.

Формування цілей. Метою даної статті є дослідження особливостей використання засобів навчання при вивченні природознавства в початкових класах.

Виклад основного матеріалу дослідження. Засоби навчання – це різноманітні матеріали і знаряддя навчального процесу, завдяки яким більш успішно і за коротший час досягаються визначені цілі навчання. Засоби навчання поділяються на прості та складні. До простих засобів відносять підручники, навчальні посібники, реальні предмети, моделі, картини та ін. Складні засоби поділяються на: механічні візуальні пристрої (діаскоп, мікроскоп, кодоскоп), аудіальні засоби (програвач, магнітофон, радіо), аудіовізуальні (звуковий фільм, телебачення, відео), засоби, які автоматизують процес навчання (лінгвістичні кабінети, ком'ютери, інформаційні системи, телекомунікаційні мережі) [7, С. 327]. Вибір засобів навчання залежить від дидактичної концепції, мети, змісту, методів і умов навчального процесу.

Необхідно зазначити, що уроки природознавства мали сприятливі можливості для використання великої кількості засобів навчання [1; 3; 4; 5; 8].

Так, окрім підручників, використовувалась різноманітна література природознавчого змісту, журнали (наприклад, «Юний натураліст»), книги з розповідями і віршами про природу (І.Акімушкіна, В.Біанки, Ю.Дмитрієва, Г.Скребицького та інших письменників), географічні атласи (наприклад, «Світ і людина»). Часто книги і журнали використовувались як роздатковий матеріал [2].

За окремими темами уроків використовувались картки з питаннями і завданнями для перевірки знання, перфокарти, за допомогою яких проводився контроль знань учнів усього класу або окремої групи дітей.

Основними засобами уроків природознавства були таблиці і картини, натуральні об'єкти, роздатковий матеріал, кінофрагменти і кінофільми, діафільми, діапозитиви, кодотранспаранти тощо. Наприклад, під час вивчення великої теми «Природа рідного краю» використовувались такі засоби [1]:

- натуральні об'єкти (колекція «Корисні копалини» і роздатковий матеріал до неї, колекція прикладів ґрунту даної місцевості, гербарії дикоростучих і культурних рослин даної місцевості, колекція насіння і плодів, чучела птахів і тварин даної місцевості);

- таблиці («Орієнтування за сонцем», «Джерело і струмок», «Яр», «Ріка й озеро», «Море», «Видобуток кам'яного вугілля», «Видобуток нафти», «Лісорозробки», «Змішаний ліс», «Луг», «Лосі», «Польові культури» тощо);

- моделі яру;

- карти («Фізична карта країни», карта свого краю, області, атласи для III класу);

- прилади й інструменти (термометри для вимірювання температури повітря – на вулиці та в кімнаті, компаси, гномон, флюгер);

- навчальні фільми («Як визначити напрям на місцевості», «Використання води людиною»);

- кінофрагменти («Форми поверхні», «Рівнини й гори», «Виникнення печер», «Виникнення ярів», «Пошуки корисних копалин», «Видобуток торфу», «Хвойний ліс», «Змішаний ліс», «Джерельце і струмок», «Ріки, озера і болота», «Море», «Кругообіг води у природі»);

- діафільми («Орієнтування на місцевості», «Поверхня країни», «Про глину і пісок», «Граніт», «Вапняк», «Нафта», «Залізні руди», «Магічне полум'я»);

- діапозитиви («Поверхня суші та корисні копалини», «Вода у природі», «Ліс», «Тварини суші та водоймища»);

- транспаранти до кодоскопу («Вимірювання горизонту при підйомі», «Утворення ярів», «Утворення джерел», «Кругообіг води у природі»).

До того ж, у кабінетах створювались стенди і виставки (відділи експозиції), на яких розміщувався, наприклад, добре оформлений календар природи і праці людей, папки-вітражі за порами року, стенд із зображенням рослин і тварин з «Червоної книги».

Молодші школярі разом із учителем брали участь у накопиченні ілюстративного матеріалу, натуральних об'єктів, а робота зі створення кабінету природознавства підвищувала їхній інтерес, привчала до самостійного пошуку знань і читання природознавчої літератури. Щодо роботи з натуральними об'єктами, то особливий комфорт і радісний настрій створювали в дітей кімнатні рослини, на кожному з яких був заведений паспорт, в якому зазначалися назва рослини, його батьківщина, приводилися рекомендації з нагляду за ним. Діти із задоволенням піклувалися про рослини, вели спостереження за їхнім розвитком, цвітінням, проводили дослідну роботу, займалися їх розведенням [2].

У зв'язку із швидким розвитком техніки у другій половині ХХ ст. різноманітні технічні засоби набували розповсюдження і в навчанні. Особливо міцно у практику шкіл увійшло використання можливостей кінотехніки.

Перед тим, як показувати фільм дітям, учителі кілька разів дивились його самі, визначаючи, в яких класах, на яких уроках, при вивченні якої теми можна використовувати фільм повністю чи окремі його фрагменти, й обмислюючи, яким чином увести його в хід уроку, де використовувати: при поясненні нового, при закріпленні, при аналізі змісту тексту, що читався, тощо [9, С. 45].

Так, фільм «Картини природи тайги та змішаних лісів» демонструвався в І–ІІІ класах на уроках читання, природознавства, позакласного читання, мови, але перед переглядом фільму в кожному класі залежно від предмету висувались різні завдання перед учнями. У І та ІІ класах фрагмент фільму (тривалістю 5 хвилин) демонструвався на уроці читання при вивченні теми «Наша країна» після читання статті про свою країну.

У ІІІ класі на уроці природознавства фільм показувався два рази при вивченні теми «Рослини і тварини лісу». Перед переглядом фільму вчитель пояснював, які бувають типи лісів, дерев, тварин, а після перегляду учні працювали над статтями «Рослини лісу» або «Тварини лісу».

Інколи учням також пропонувалось самим скласти закадровий текст. Спочатку вони дивились фільм без дикторського тексту, а два учні вели закадрове пояснення. При цьому вони використовували знання, здобуті при перегляді фільму або читанні статті. Потім школярі переглядали фільм ще раз, звертаючи увагу на закадровий текст, як характеризував рослини і тварини диктор. Після роботи з фільмом учням пропонувалось скласти розповідь «Багатства наших лісів».

Часто на уроках природознавства використовувались фільми про пори року («Весна», «Літо», «Осінь», «Зима»), які заохочували учнів до підбиття підсумків їхніх сезонних спостережень за природою і трудовою діяльністю людей. Інколи демонстрація навчальних фільмів допомагала при вивченні окремих складних питань, що зустрічались у розділі. Так, при формуванні понять «горизонт», «лінія горизонту», «орієнтування» застосовувався кінофільм «Орієнтування на місцевості», який розповідав про горизонт, лінію горизонту, сторони горизонту, орієнтування на місцевості за сонцем, за допомогою компасу і різноманітних природних орієнтирів: кори, крони берези, мурашника, стовбуру дерева, каменів [6].

Зазвичай учителя перед переглядом фільму розповідали учням, що за його допомогою вони повторять і закріплять ті питання, які вивчались на попередньому уроці, а після перегляду учням пропонувалась низка питань за змістом фільму. За цими питаннями розгортались бесіди.

Також на уроках природознавства використовувались навчальні телевізійні передачі, які демонструвались по Центральному телебаченню для учнів молодших класів [11; 12]. Заздалегідь у педагогічних журналах друкувалась програма цих передач на місяць з анотацією для того, щоб учитель міг правильно використати матеріал передач на своєму уроці, та

можливими питаннями для учнів. Наприклад, у квітні для учнів II класу показувались три передачі («Птахи навесні», «Тварини навесні», «Навесні в колгоспі»), у лютому – «Зимова праця в місті та селі»; для учнів III класу у березні демонструвалась передача «Природа Чорноморського узбережжя Кавказу і Криму» тощо.

Проведення уроку з телепередачами вимагало ретельної підготовки. Так, учитель мав ознайомитись зі змістом телепередачі за анотацією, визначити її місце на даному уроці, підібрати літературу, наочні посібники, заготовити картки для учнів. Особливе значення мала і підготовка учнів до перегляду телепередачі: перед ними ставилась мета, на що вони мали звернути увагу, задалегідь на дошці писались основні питання, за якими після перегляду проводились бесіди. Телепередачі використовувались при поясненні нового матеріалу, при закріпленні або на узагальнюючих уроках.

Поглибленню природничих знань, набутих під час уроків, сприяли екранні посібники, які дозволяли пов'язати побачене і відчуте в єдину картину, необхідну для встановлення місця предмету в загальній картині навколишньої природи, виявлення його зв'язку з іншими об'єктами.

Важливими засобами навчання були різноманітні зошити із друкованою основою. Наприклад, зошит «Ознайомлення з оточуючим світом» був присвячений знайомству школярів із природою, суспільним життям, а також вихованню культури поведінки у школі, сім'ї тощо.

Ефективному використанню засобів навчання сприяла кабінетна система навчання, що передбачала проведення занять з природознавства в навчальних кабінетах, обладнаних підручниками, навчальними посібниками, додатковою літературою, засобами наочності, технічними засобами навчання [2; 7].

Висновки. Таким чином, використання різноманітних засобів навчання допомагало унаочнювати викладання матеріалу, чим суттєво полегшувало завдання вчителя, і значно скорочувало кількість часу, що витрачається на уроці, особливо при поясненні нового матеріалу, дозволяло підвищити рівень навчання і виховання школярів.

Література:

1. Аквилева Г.Н. Наглядные пособия на уроках природоведения / Г.Н.Аквилева // Начальная школа. – 1975. – № 8. – С. 35–37.
2. Баунова И.А. О материальном оснащении уроков природоведческого цикла / И.А.Баунова, Л.И.Монголина // Начальная школа. – 1991. – № 7. – С. 25–28.
3. Большенков В.Г. Серия диапозитивов по природоведению («Организм человека и охрана здоровья») / В.Г.Большенков // Начальная школа. – 1992. – № 2. – С. 41–43.
4. Ганин Ж.И. Простейший метеонабор / Ж.И.Ганин // Начальная школа. – 1969. – № 5. – С. 69–71.
5. Зацепина А.А. Какие наглядные пособия нужны при чтении статей по естествознанию во II и III классах / А.А.Зацепина, Е.Г.Климова // Начальная школа. – 1956. – № 7. – С. 45.
6. Клементьев Н.П. Использование учебных фильмов на уроках природоведения / Н.П.Клементьев // Начальная школа. – 1979. – № 8. – С. 44–45.
7. Мойсеюк Н.Є. Педагогіка / Н.Є.Мойсеюк: [навчальний посібник]. – К.: «КДНК», 2001. – 608 с.

8. Плешаков А.А. Диапозитивы по ознакомлению с окружающим миром / А.А.Плешаков // Начальная школа. – 1989. – № 10–11. – С. 82–84.
9. Рогалева Л.С. Кино на уроке / Л.С.Рогалева // Начальная школа. – 1979. – № 8. – С. 45–46.
10. Семихатова Е.С. Учебные телевизионные передачи по природоведению (III класс) / Е.С.Семихатова // Начальная школа. – 1974. – № 12. – С. 46–48.
11. Юрьева Л.К. Учебные телевизионные передачи по природоведению в апреле / Л.К.Юрьева // Начальная школа. – 1974. – № 4. – С. 40–41.

В. Чепіга, М. Аверченко, С. Чугай

ВИКОРИСТАННЯ ТРАДИЦІЙ НАЦІОНАЛЬНОГО МИСТЕЦТВА В ПРОЦЕСІ РОЗВИТКУ МУЗИЧНИХ ЗДІБНОСТЕЙ УЧНІВ ПОЧАТКОВИХ КЛАСІВ

У своєму дослідженні ми намагалися розвинути музичне мислення молодших школярів засобами інтеграції мистецтва. Було вивчено основні теоретичні і практичні аспекти інтеграції мистецтв на уроках музики учнів початкових класів.

***Ключеві слова:** Український фольклор у навчальному процесі, зміст формування особистості засобами народознавства, використання фольклорних матеріалів, народних традицій, доброти, чутливості, щирості, теплоти, відкритості до інших людей.*

Сучасний період розвитку української держави вимагає докорінної перебудови процесу виховання учнів початкових класів, оскільки на цьому етапі розпочинається формування особистості. Отже, найактуальнішим сьогодні є питання оволодіння учнями молодших класів України національними традиціями, звичками.

Провідною метою у вихованні дітей є інтерес, позитивне ставлення, любов та повага до національних традицій, культури українського народу, свого рідного краю, засвоєння національної мови.

Будучи українцем, К.Д.Ушинський пишався своєю національністю, він палко відстоював природне слово кожного народу, мати національну систему виховання. Костянтин Дмитрович вважав, що в народній мові відображається не тільки одна природа рідного краю, але і вся історія духовного життя народу. Відбиток свого духовного життя народ зберігає у народному слові. Коли зникає мова, народ не існує. Поки жива мова народна в устах народу, до тих пір живе і народ. Провідне місце в його статтях та книгах проймає ідея народного виховання.

Проблема використання фольклору в навчальному процесі досліджувалась багатьма педагогами, вченими. Дослідники розглядають використання фольклору з різних позицій. В роботах А.М.Богущ, знаходить обґрунтування значення фольклору як вагомого засобу навчання дітей української мови. Використання різних жанрів фольклору (казки, народні ігри та ін.) для розвитку мовного мовлення учнів молодших класів досліджували Н.І.Луцан, Л.І.Фесенко та ін.

«Музика, як будь-яке мистецтво, допомагає дітям пізнати світ, виховує дітей» – так визначив роль музики у формуванні особистості композитор Дмитро Кабалевський.

В процесі музичних занять відкриваються широкі можливості для всебічного розвитку дітей. Емоційна сила музики, зміст пісень, що слухають і виконують діти, сприяють формуванню основ морально естетичних якостей.

Змістовна лінія Базового компонента освіти в Україні «Світ мистецтва» – акцентує увагу на зміст та структуру практичної, ігрової та мистецької активності як важливих складових особистості культури дитини.

Сучасні науковці А.Богущ, Н.Гавриш, Т.Котик., О.Я.Ростовський розглядають два види музичної діяльності, які здійснюються у початкових класах.

Перший пов'язаний із залученням дітей до музичного мистецтва. Другий вид музичної діяльності пов'язаний з грою і художньою літературою, тобто це різного роду музичні ігри, змістом яких є художні тексти: ігри – драматизації у музичному супроводі, народні хороводні ігри зі співом, діалогами, рухами, дитячі оперні вистави за казками, розігрування українських народних пісень під музику та заняття під музичний супровід.

Взаємозв'язок музичної та мовленнєвої діяльності виховує в дітей естетичні піднесені почуття, розвиває музичний і поетичний слух, стимулює образне мовлення дітей, активізує мовлення й художньо-мовленнєву діяльність.

Саме Русова, розвиваючи ідеї К.Д.Ушинського, ще на початку ХХ сторіччя обґрунтувала засади національного виховання, а її думки про те, що лише національне виховання є надзвичайно впливовою силою у формуванні національного характеру, національної психології людини набули актуальності у наші дні.

«Без музики важко переконати людину, яка вступає в світ, у тому, що людина прекрасна, а це переконання, по суті, є основою емоційної, естетичної, моральної культури» (В.Сухомлинський).

Сьогодні суспільство вимагає виховання вільної особистості, здатної усвідомлювати, хто вона є, в чому сенс її життя, призначення на землі, місця в системі природи, аналізувати і давати об'єктивну оцінку своїм думкам. Почуттям та вчинками. Така мета вимагає втілення загальновідомих принципів побудови навчально-виховного процесу:

- гуманізація;
- єдність загальнолюдського та національного;
- індивідуалізація та диференціація;
- тісний зв'язок національного виховання із сучасністю;
- розвиток творчості на основі співробітництва та співтворчості з учителями та дітьми;
- оптимізація педагогічного процесу.

Провідною метою школи є виховання у дітей інтересу, позитивного ставлення, любові та поваги до українських пісень, таночків, ігор, хороводів, національних традицій, культури українського народу, свого рідного краю, вдосконалення засвоєння дітьми національної мови.

При ознайомленні учнів із календарно–обрядовими святами, обрядами, звичаями, традиціями потрібно керуватися такими принципами: доступності, зрозумілості, відповідності віковим особливостям.

Народ із покоління в покоління передає свій соціальний досвід, своє духовне багатство, свої історичні надбання, створюючи тим самим свою, тільки йому притаманну, культуру. Народ – це перший історик, перший письменник, перший поет, перший вихователь, перший педагог.

Кожна нація, кожен народ, кожна соціальна етична група має свої звичаї, свої традиції, що вироблялися впродовж багатьох століть, освячені віками і становлять національну культуру. Національна культура (як матеріальна, так і духовна) складається з цінностей, витворених як минулим, так і сучасним поколінням.

Традиції (від лат. – передача) – це досвід, звичаї, вироби, погляди, смаки, напрями поведінки, що склалися історично й передаються від покоління до покоління, у традиціях поєднуються минуле, сучасне та майбутнє.

Народні традиції та звичаї – то дійсно невичерпана криниця досвіду, джерело, яке тече, всіх напуває і від цього не висихає, не міліє.

Педагогічне значення національних традицій полягає в тому, що вони є результатами виховних зусиль протягом багатьох поколінь і виступають завжди незрівняними важливими засобами виховання. Через систему традицій та звичаїв український народ витворює себе, свою духовну, народну культуру, свій характер, національну психологію та самосвідомість у своїх дітей.

Підґрунтям у становленні особистості культури дитини має бути народознавство. Народознавчий матеріал допомагає ввести учнів у світ практичної та духовної діяльності людей, прилучати до надбань національної та світової культур. Духовність ґрунтується на широті поглядів, ерудиції, культурі, загальному розвитку особистості.

Ознайомлення дітей з родинно–побутовими традиціями, звичаями, обрядами доцільно перш за все починати з уточнення і узагальнення початкових знань про український народ, його побут, тобто вияснити, що їм відомо з цього питання. Важливо збагачувати мову новими словами, а найголовніше – зародити в дитячих душах відчуття гордості за талановитих людей, що жили і живуть на нашій українській землі.

Знайомлячи учнів з українським національним одягом, необхідно звернути увагу на барви, кольори, закріпити назви. На окремому занятті дати дітям знання про український віночок. Плетення віночків (з живих та штучних квітів) сприятиме розвитку сенсорних здібностей учнів, формуватиме естетичний смак, уміння підбирати кольори, розміри квіток. Варто наголосити, що віночок – це символ дівочої краси, що найкращу жницю колись нагороджували вінком із колосся.

Проведення систематичної роботи з школярами щодо ознайомлення з народними звичаями, традиціями, обрядами сприятиме ранньому прилученню їх до багатьох скарбів духовної культури українського народу.

Календарні традиції, звичаї, обряди українського народу дуже різноманітні за призначенням, змістом і характером. Вони відображають українську дійсність, національний характер народу, його самобутній

культурно–історичний шлях, що виявляється основою виховних традицій підростаючого покоління.

Свята, дати, інші урочистості народного календаря чітко діляться за порами року – весняні, літні, осінні, зимові. У такому поділі – глибока народна мудрість, яка відображає нерозривний зв'язок природи і людини, системи виховання.

Завдання навчальних закладів глибоко і всебічно вивчати ідейний, моральний, емоційний, естетичний потенціал педагогіки народного календаря, активно прилучати учнів до невичерпаних духовних скарбів свого народу. У цьому велика запорука успішного розвитку та становлення національної системи загальної освіти.

Вінок є найкращою оздобою голови дівчини, символ дівочості. Вінок захищав дівчину від «лихого ока», і від нечистої сили. Символічне значення квітів у віночку: барвінок – символ життя, безсмертник – символ здоров'я, квіти яблуні та вишні – символ материнської любові, калина – символ дівочої вроди, вродливості, мак – символ туги та печалі, чорнобривці – знімають головний біль, незабудки – зір розвивають, ромашка – серце заспокоює.

Символічне значення стрічок у віночку: світло–коричнева – символ землі–годувальниці, жовта – символ сонця, зелена – символ краси та молодості, синя – символ неба та води, жовтогаряча – символ хліба, фіолетова – символ мудрості, рожева – символ достатку, малинова – символ душевності, щирості.

Рушник – невід'ємний символ хатнього інтер'єру, гостинності українського народу. Без рушника, як і без пісні, не обходиться появу немовляти в родині, одруження людини, ювілейні урочистості.

У різних районах України рушник називали по–різному, залежно від його призначення. Рушник для утирання рук та обличчя – утирач, для посуду, стола і лави – стирач, стирок, для пов'язування сватів – плечовик. Символічне значення рушників та вишиванок на них для дітей молодшого шкільного віку: рушник – росяночка (для дівчат), рушник – грайлик (для хлопчиків).

Традиційно в Україні в кожній сім'ї був і свій сімейний, родинний, надзвичайно барвистий рушник. У ньому поєднуються жовті, оранжеві, рожеві, червоно–малинові, світло–темно–зелені, коричневі, чорні, голубі, ніжно–фіалкові кольори. Візерунок своєрідний – це горщик, з якого наче виростає квіткове деревце. Тут можна побачити маки і троянди, чорнобривці і мальви, калину і майори, лілеї, лісові дзвіночки, любисток, барвінок тощо.

Дітей знайомлять перед усім з рушниками свого регіону, як вишиваними, так і тканими. Звертають увагу на кольорову гаму, на орнамент, візерунки, розповідають, де і з якою метою використовують рушники. По всій Україні поширений звичай покривати рушниками хліб на столі – то найвища ознака гостинності народу. А найбільшою святинею вважався хліб на столі. Коли син вирушав із дому в далеку дорогу, мати, сестра, кохана дівчина дарували йому вишитий рушник як оберіг від усього лихого. Цей звичай існує і нині, що відображено в сучасній пісні на слова А.Малишка: „І в дорогу далеку ти мене на зорі проводжала, І рушник вишиванку на щастя на долю дала”.

Калина, верба – рослинні фольклорні символи України («Без верби та калини немає України»). Калина – символ нескореності, вірності України (кущ калини під вікном, кетяги калини у вікні взимку). «Ой, є в лісі калина» українська народна пісня. Образ клони оспіваний в українських народних піснях, про неї народ склав загадки, прислів'я: «Любуйся калиною, коли цвіте, а дитиною, коли росте», «Білий цвіт калини – радість України».

Верба – це символ рідної домівки, близьких людей, ритуальне значення верби (шуткова, вербна неділя, перші котики перед Великоднем). Українська народна гра «Вербич».

Верба – символ весни, пробудження природи: «Зацвіла верба, прийшла весна». Котики верби – то перші квіти на нашому столі, у нашій оселі. Пухнасті вербові котики випромінюють не лише тепло і ласку, а й запах весни.

Із значенням свого родоводу починається кожна людина. А коріння її закладене в батьківській домівці, в материнській пісні.

Усіх членів сім'ї завжди об'єднував живлючий родинний вогник. Від матері до доньки передавались старанно вишиті рушники, сорочки; від батька до сина – земля, любов до неї, вміння відчувати її болі, чути її голос.

«Ідеалом виховання», зазначається в «Концепції виховання дітей та молоді у національній системі освіти», – є гармонічно розвинена, високоосвічена, соціальне активна й національне свідомою людина, що наділена глибокою громадянською відповідальністю, високими гуманними якостями, є носієм кращих надбань вітчизняної та світової культури, здатна до саморозвитку й самовдосконалення».

Молодший шкільний вік – це початок становлення особистості, це період коли в дитини починається формуватися мораль та образ власного «Я», виникає потреба осягнути явища суспільного життя. І те, що закладено в цей період, згодом, як квітка, розквітає і плодоносить.

Головною метою освіти молодших школярів, окресленої Базовим компонентом початкової освіти в Україні, є формування основи «особистісної культури через відкриття її світу в його цілісності та різноманітності».

Різнманітні веснянки, прекрасні поетичні звичаї Великодніх та Зелених свят, чар–свята Івана Купала, обряди, пов'язані з працею хліборобів і ремісника, обжинки, колядки і щедрівки – це неоціненна глибока криниця народної мудрості, духовне надбання наших прабатьків.

З давніх–давен славилась Україна різноманіттям народних свят, звичаїв та обрядів. Наші діди і прадіди берегли їх, передавали з роду в рід, з покоління в покоління для того, щоб нащадки ніколи не забували своє коріння, свій родовід, історію свого народу. Та, на жаль, ми все більше пересвідчуємося, що багато чого втрачено, загублено, забуто.

Нові вітри повіяли над Україною. Через багато тисячоліть повертаються до нас забуті звичаї, обряди, бо в них – щедра, багата, дотепна і мудра душа народу.

Що треба робити, щоб не пересихало цілюще джерело мудрості наших прабатьків? А починати треба з молодшого шкільного віку, коли дитина пізнає навколишній світ. І від нас, батьків і педагогів, багато залежить, щоб

разом з молоком матері та її ніжною колисковою у душу дитини входила любов до всього рідного, щоб змалечку вона пізнавала звичаї та обряди свого краю, збагачувала мову скарбами усної народної творчості. Полюбила гарну і милозвучну рідну мову.

Починаючи з колискових далі через обрядову поезію та народне мистецтво дітей прилучають до світу прекрасного – музики. Участь дітей у календарних святах та обрядах виховувала в них емоційність, поетичне світосприймання, розуміння зв'язку людини і природи.

У роботі з дітьми широко використовують усну народну творчість. Дитячий фольклор (колядки, щедрівки, мирилки, потішки), хороводи, жартівливі пісні і таночки, гуморески, скоромовки, інсценівки, що сприяє розвитку почуття гумору.

Все це є невичерпаним джерелом розвитку мовлення, збагачення словникового запасу і разом з тим сприяє формуванню загальної культури дитини, прищеплює почуття любові до рідної мови, поваги до українського народу, його традицій, звичаїв. Використання фольклорних матеріалів, народних традицій сприятиме вихованню доброти, чутності, ширості, лагідності, чемності, теплоті, відкритості до інших людей.

Зміст формування особистості засобами народознавства включає в себе взаємопов'язану діяльність дорослого і дитини. Цей процес не може бути стихійним, він передбачає співробітництво, співдіяльність, співтворчість. У цьому велика запорака успішного розвитку та становлення національної системи освіти.

Література:

1. Могила Н.М. З живого джерела. Позакласна робота з української мови.– К., 1997.
2. Ростовський О.Я. Методика викладання музики у початкових класах: Навчально–методичний посібник.– Тернопіль: Навчальна книга „Богдан”.– 2001.
3. Смоляк О.С. Українське народознавство. 1 клас: Посібник для вчителя.– Тернопіль: Підручники і посібники, 1997.
4. Хлебникова Л.О. Виховання музикою / Навчання і виховання шестирічних першокласників. – Зб.– К.: Рад.школа, 1990.

СОЦІАЛЬНА ПЕДАГОГІКА

*О. Кузьміна***ПИТАННЯ ФОРМУВАННЯ ЖИТТЄВОЇ КОМПЕТЕНТНОСТІ
ОСОБИСТОСТІ В ЄВРОПЕЙСЬКІЙ НАУКОВІЙ ШКОЛІ**

Постановка проблеми. Джерела сучасної теорії життєвої компетентності можна знайти в працях античних авторів, творах гуманістів і соціалістів–утопістів епохи Відродження, вони крупницями присутні в роботах філософів і педагогів Нового часу, коли мова йде про зміст або методіку підготовки підростаючого покоління до життя в певному соціальному середовищі, про навчання й виховання кваліфікованих фахівців.

У закордонній психолого–педагогічній науці вивчення даного питання виділяється в самостійний напрямок лише на початку ХХ століття в рамках дослідження сутності, передумов і умов успішності людської комунікації.

Аналіз основних досліджень і публікацій. Проблемі формування життєвої компетентності особистості в європейській науковій школі присвячені праці Г.Халаш, Дж.Куллекхон, В. Долл, Ж.Перре, М. Vorweg і Н. Schroder, К. Hurrelmann, К. Kraimer, W.–P. Bibi, К. Tillmann та інш.

Мета. Аналіз стану розробленості даної проблеми свідчить про її складність. В силу того, що вона є об'єктом дослідження цілого ряду наукових дисциплін (лінгвістики, філософії, соціології, психології, соціальної медицини, загальної, соціальної й спеціальної педагогіки, теорії й методіки соціальної роботи і розглядається на їхньому стику), народжується різноманіття подань про модель і механізм формування життєвої компетентності.

По–друге, із самого початку дане явище, оскільки воно багатогранно, у різних наукових школах осмислювалося на базі різних методологічних основ (антропологічної, біхевіористичної, транзактної, кібернетичної, марксистської й т.д.).

По–третє, розходження підходів має своє коріння не тільки в специфічності методології, але й в культурних традиціях. Так, наприклад, у психолого–педагогічній літературі Німеччини довгий час було відсутнє інтернаціональне поняття «компетенція». Його сутність передавалася через комплекс слів «Zustandig», «Bestandig» і т.д.

У той же час, незважаючи на розходження в поглядах, є загальне, що поєднує всіх дослідників. Це, насамперед, акцентування уваги на багатосторонності аналізованого процесу, на тім, що він може бути метою, результатом, засобом, елементом структури. Крім того, вказується, що життєва компетентність виступає однією з умов успішного автономного аналізу існування особистості.

Виклад основного матеріалу. Посилаючись на результати дослідження І.Тараненко «Розвиток життєвої компетентності та соціальної інтеграції: досвід європейських країн», можемо констатувати, що життєва компетентність інтерпретується вченим як складне соціальне, психологічне та педагогічне

явище, угорський педагог Г.Халаш вважає, що поняття "компетентність" свідчить про оволодіння людиною сумою знань у процесі навчання та здатність особистості до їх застосування на практиці. Ірландський вчений Дж.Куллехон трактує компетентність як **здібності** особистості помножені на знання, які можна набути шляхом освіти та практики. Ухил у бік вольових якостей особистості, як необхідної складової життєвої компетентності, робить В. Долл у своїй праці "Розвиваюча компетентність". Він вважає, що сила волі, спроможність досягати певної мети допомагають людині діяти у відповідності до ситуації, що склалась. Згідно з утвердженням французького педагога Ж.Перре існує "компетентність широкого спектра", основою якої є уміння адекватно діяти в нових ситуаціях через взаємозв'язок знань, умінь, навичок та ситуативну діяльність особистості.

Українські вчені, досліджуючи соціально–психологічні та педагогічні параметри зазначеної проблеми, вказують на необхідність її системного вирішення шляхом формування свідомості дітей, оволодіння конкретними вміннями і навичками, розвитку відповідних здібностей тощо. Так, дослідник В.Циба вважає, що зміст життєвої компетентності людини повинен поєднувати усвідомлення свого призначення, долі, життєвих цінностей та практичну їх реалізацію в умовах практики. Психолог Л.Лепіхова пропонує визначати життєву компетентність як спеціально набуті знання у поєднанні зі здібностями особистості, життєвим досвідом та вмінням їх застосовувати в практичній діяльності.

Наприкінці 70–х – початку 80–х років життєва компетентність вивчалася М. Vorweg і Н. Schroder. Вона трактувалася ними як якість особистості, що дозволяє їй ефективно функціонувати в співтоваристві, будучи суб'єктом, диференціювати суспільні вимоги й переводити їх у персональні. Її призначення вбачалося в тім, що завдяки їй кожна людина має можливість пізнати свої потенціали, з метою регулювання власного поведіння, а також засвоїти способи продуктивного дозволу протиріч між ним і співтовариством для свого нормального розвитку [13].

Процес формування цього виду компетентності авторами описується не як лінійне не як поступове освоєння одного за іншим правил поведіння, а як з'єднання, взаємопроникнення старого й нового, що відмирає й народжується в нових умовах, їхня модифікація в індивідуальній практиці, стосовно до конкретної ситуації.

Особистість, здобуваючи компетентність в умовах розходження шансів, відзначають автори, у стані усвідомити свою мету й мету інших, принципи (моральні кредо) різних людей і на основі їхнього аналізу сформулювати власні життєві стратегії, розробити прийнятні форми контролю, максимально реалізувати свої життєві ресурси.

Ними розроблена карта спостереження, що дозволяє виділити ряд ступенів: на першій з них, по обидва боки (людина –людина, людина–група), проявляються різні форми неповажного відношення до потреб, інтересів один одного. На цьому етапі сторони спонукаються до взаємодії комплексом санкцій.

На другому ступені відносини характеризуються як нейтральні, але із проявом окремих актів неповаги друг до друга в певних ситуаціях. Звичайно

їх підштовхує до взаємодії третя особа (одноліток, педагог, посередник–консультант).

Третьому ступеню властиві також нейтральні відносини, але вже ближче до поваги, врахуванню інтересів, потреб, можливостей не тільки своїх, але й іншої сторони. Всі частіше вдається спостерігати ситуації, у яких ініціюються потрібні дії зовнішніми спонтанними вимогами.

На четвертому ступені явно демонструється поважне відношення сторін, стабільна взаємодія на основі прагматичних цілей.

П'ятий ступень являє собою ідеальну ситуацію, коли вся взаємодія будується з урахуванням інтересів і потреб сторін, відповідно до правил і принципів продуктивної комунікації [13].

Просування по вищезазначеним ступеням забезпечується декількома умовами: а) ситуація, у якій формується дана компетенція, повинна бути ясною, зрозумілою для всіх учасників взаємодії; б) їй повинна бути властива явна прагматична спрямованість у змісті діяльності; в) повинні бути чітко визначені права учасників комунікації; г) в учнів повинен бути досвід аналізу наслідків; д) бажано застосування різноманітних стимулів е) необхідне використання прикладів–зразків, завдяки яким особистість освоює форми поведінки.

Результативність формування життєвої компетентності особистості, на думку даних авторів, базується на своєрідних кодах поведіння: «допомога», «кооперація», «співробітництво», «гра», «небезпека для себе», «небезпека для інших», і т.д. [13].

G. Nunner–Winkler до цього додає, що підвищення рівня компетентності людини може досягатися в тих випадках, коли педагогом, консультантом, батьками приділяється увага контексту, коли дитині стають зрозумілі, доступні декларовані цінності, коли зростає контроль із боку партнера, але не у вигляді примусовості, наказу, тиску авторитетом або досвідченістю, а як порада, натяк, підказка. [11].

Продовжуючи дану думку, K. Hurrelmann підкреслює, по–перше, важливе місце життєвої компетентності в період становлення й розвитку дитини, а, по–друге, описує сам її процес. Він затверджує, що «не опонував повного спектру компетенцій, не опанував її складових, необхідних для входження в різні сфери життя й діяльності відповідно до вимог суспільства, дитина у життєвій фазі «юність» не досягає високого ступеня автономності дій і вчинків, не буде готівва до продуктивного співробітництва, не зможе реалізувати свої потенціали» [7].

K. Kraimer у свою чергу звертає увагу дослідників на два важливих моменти. По–перше, він призиває не переводити сутність процесу формування компетентності в стигматизацію. «Навіть якщо ми за логікою K. Mollechaue будемо використовувати «навчання, щоприв'язує», що дозволяє переводити потенційні можливості" у реальні для дитини в соціальному й життєвому просторі для неї завжди передбачається свій вибір, який ініціює з її боку самодобудовування. Кожній дитині говориться: «Дивися, як є»; «Дивися, що виходить, якщо...»; «Подумай, що і як варто змінити в навколишній дійсності, щоб...» [11, 132–133]. Таким чином, варто визнати, що при такому

опосередкованому регулюванні взаємодії людини в даних просторах, вибір у питаннях, яким цінностям впливати, залишається за ним самим.

По-друге, К. Краймер підкреслює значущість для формування життєвої компетентності особистості таких умінь і навичок інтелектуального характеру як: визначати, описувати, демонструвати, висловлювати, порівнювати, констатувати, виправляти, замінити, класифікувати, оцінювати, вирішувати, пояснювати, робити висновки, узагальнювати, контролювати, уводити обмеження, створювати умови, усувати перешкоди, переборювати труднощі, вправлятися, орієнтуватися. Їх можна одержати як у ході навчання, так і в ході дозвілля. Головне, на думку автора, не де, а яким способом. Найбільш продуктивним він вважає майевтику як уміння людини інтерпретувати різні судження, використовувати образи–ситуації при рішенні завдань повсякденності й керуватися накопиченим досвідом у життєвій практиці [11, 135].

W.–P. Vibi, розуміючи компетенцію як програму дій при рішенні проблеми, опираючись на кібернетичний підхід, розширює сутність даного поняття. Під життєвою компетенцією він пропонує розуміти освоєний особистістю алгоритм соціальних дій, вироблений у процесі реалізації різних програм, занурення в різноманітні ситуації й відносно самостійному використанні придбаного досвіду в повсякденному житті, соціальної інтеракції [2, 34]. Автор свідомо уходить від такого ключового слова для терміна «компетентність», як здатність, підкреслюючи, що «у здатностях головний пункт – інтелект. Для життєвої компетентності цього недостатньо». Введення ж словосполучення «виучена здатність» і зовсім згубно, тому що в цьому випадку їй приділяється невисокий рівень значущості (466,38]. Вербально автор процес формування компетентності описує в такий спосіб: кожній людині, що зіткнулася з певного роду утрудненнями, для просування вперед необхідно виробити новий алгоритм дій, тобто написати й опробувати нову логіку своєї поведінки. Для цього йому доведеться, обмінюючись інформацією про його невдачі переосмислити початі самим або іншими кроки; виділити ті, які були непродуктивними в даній і аналогічній ситуаціях; об'єднавши кілька програм, вичленити з них нові елементи й продумати послідовність їхнього включення в іншу (нову) програму майбутніх дій; об'єднавши старі й нові елементи, узагальнити їх певним чином, скласти нову програму дій; апробувати її й у кожному разі (удачі або невдачі) проаналізувати, внести корективи й закріпити у своєму досвіді, або, повернутись до початку [2, 98].

Така модель процесу формування життєвої компетентності, на думку автора, дозволяє людині виробляти й освоювати нові поведінкові стратегії не як присвоєння чужого досвіду, а як особисто вироблене надбання.

Крім того, на думку W.– P. Vibi, для формування життєвої компетентності, необхідно використовувати пробу сил, умінь індивіда, щоб домогтися, з одного боку, переносу досвіду із ситуації навчання на життєву ситуацію, з іншої, щоб розширювати границі застосування алгоритму дій і стимулювати усвідомлення індивідом необхідності створення таких програм.

Спадкоємець Э. Дюркгейма у поглядах на соціалізацію, F. Baumgart також висловлює ряд суджень по проблемі, що цікавить нас.

По–перше, він указує на зв'язок між якістю життєвої компетенції кожного нового покоління й продуктивністю, як репродукції суспільства. По–друге, розглядаючи життєву компетентність як моральність дій, вчинків індивіда, застерігає теоретиків і практиків від зведення її до загальної згоди, тому що життєва компетентність – це «... потенційна здатність людини, завдяки вихованню, раціонально поводитися в життєвій ситуації» [4, 54].

По–третє, виразивши своє відношення до концепцій Е. Дюркгейма, Т. Parsons, К. Tillmann, J. Habermas, він підкреслює важливість для формування життєвої компетентності наявності зразків орієнтації, включення індивіда в реальну діяльність, тому що це дозволяє особистості провести ідентифікацію себе із суспільними вимогами, із загальнолюдськими й національними цінностями, допомагає зрозуміти характер санкцій і способів захисту від несприятливих зовнішніх впливів, припустимі границі соціальних дій.

R. Brom і R. J. Herrstein спираються на результати дослідження, по–перше, К. Goldstein, який довів вплив самоздійснення (згодом «самореалізації») на ослаблення впливу негативних факторів, на нервову систему людини й стимулювання придбання індивідом компетентності, і, по–друге, А. Maslou і R. White, які обґрунтовують присутність схильності до компетентності кожної особистості. Виходячи із цього, автори роблять висновок про те, що створення сприятливих умов життя, навчання, діяльності, спілкування буде сприяти росту життєвої компетентності, нівелюванню її невдач у реконструкції суспільного досвіду, у власному життєвлаштуванні. Прихильники даного підходу оперують принципами, запропонованими А. Maslou, як обов'язковою умовою нагромадження самокомпетентності:

1. Поліпшення сприйняття результатів.
2. Ріст фактів прийняття себе, інших людей, природи.
3. Збільшення частки стихійності в організованості, ініціювання мимовільності.
4. Центрування на проблемах.
5. Надання можливості для емоційної незалежності й задоволення прагнення до приватності.
6. Розширення границь автономності й стимулювання прояву опору культурному (субкультурному) тиску.
7. Розвиток почуття розуміння справедливості.
8. Розширення границь досвіду.
9. Посилення ідентифікації з людьми,
10. Внесення змін для поліпшення міжособистісних відносин [14,218].

Закінчуючи характеристику даного підходу, варто згадати про точці зору J. Mangold. У роботі «Життєвий мир і суб'єктивне орієнтування» він сутність життєвої компетентності розкриває через соціальну тілесність, тому що саме вона визначає стійкість особистості і являє собою єдність двох складових (виученої й придбаної досвідченим шляхом). Порушення їхнього співвідношення в будь–яку сторону веде або до паралічу особистості, або до її ущербності [9,106–112]. Отже, автор призиває теоретиків і практиків при формуванні життєвої компетентності людини не упускати з поля зору стихійний

і організований компоненти, зовнішні й внутрішні фактори, ураховувати їх при проектуванні діяльності й відслідковувати їхній вплив при моніторингу.

В 90-і роки в Німеччині питанням вивчення компетентності особливо багато уваги приділялося в педагогіці вищої школи [3;6;8]. Зокрема, у середині 80-х Н. Giesecke під різним кутом зору аналізує феномен компетентності педагога [5, 163]. Якщо виходити за його підходу, то поряд з педагогічною доцільно говорити про політичну, адміністративну, медичну, економічну компетентність, які також становлять змістовне поле життєвої компетентності.

При цьому політична компетентність, на думку автора, буде сприяти критичному осмисленню інституту влади, стимулювати участь педагога в пошуку шляхів її вдосконалювання й захисти від зловживань. Адміністративна компетентність передбачає орієнтацію людини в правилах життя організації, законності дій, правах і обов'язках, способах регулювання взаємин.

Медична компетентність припускає наявність у фахівця знання законів здорового способу життя й симптомів прояву хвороб, варіантів надання оптимальної допомоги, здатності донести до інших цінність здоров'я.

Таким чином, можна відзначити, що в професійній компетентності педагога її зміст включає певне коло знань і здатностей. Серед них – здатність до рефлексії, сприйняттю соціального, інтеракції й комунікації, комбінуванню, самообмеженню. Доповнюють це такі якості особистості, як самостійність, емпатія, рольова флексибільність, критичність, толерантність, відповідальність, ініціативність, відкритість, і такі готовності, як готовність до самоменеджменту, до співробітництва й змін. [5, 220].

Трохи по-іншому, але також у рамках професійного навчання пропонує подивитися на життєву компетентність і процес її формування В. Ott [12, 8]. Як основний зміст процесу її формування він називає освоєння особистістю знань про ресурси й потенціали людини й суспільства; оволодіння технікою кооперації й комунікації; збагнення наукових основ економіки, умов продуктивної діяльності; усвідомлення взаємозв'язків цілей, цінностей, інтересів, потреб; оволодіння способами відстоювання й захисти інтересів; наявність досвіду роботи в команді; освоєння техніки презентації й володіння способами продуктивного дозволу конфліктів.

Цільовим аспектом формування й нарощування компетентності особистості він рекомендує вважати наявність у майбутнього фахівця власних суджень, досвіду участі в суспільно-політичних діях; його розташування до самокритики, уміння інтерпретувати поведінку інших, виходячи з особливостей кроків, що уживаються ними, з урахуванням їх досвіду; орієнтованість на пізнання змістів власних дій, їхньої законності й доцільності. У силу цього, на думку автора, компетентність є результатом декількох видів навчання: а) етичного навчання; б) навчання вмінню вирішувати проблеми; в) предметного навчання; г) навчання рефлексії. Причому, кожне з названих вище видів навчання передбачає різні рівні складності залежно від віку, індивідуальних можливостей і життєвого досвіду що навчається. Це може бути: а) елементарне навчання (навчання, щоб «триматися на плаву»); б) научення (навчання, щоб не допустити кризи або перебороти перешкоду); в) перспективне навчання (навчання досягненням).

Умовами успішності процесу формування компетентності майбутнього фахівця автор вважає, по-перше, інтеграцію, тобто зміст розглянутого процесу повинне включати не тільки когнітивну складову (знання, способи судження, володіння розумовими операціями) або афективно-емоційну, але й соціальну (готовність до подолання бар'єрів, нерівності, несправедливості, готовність до надання й прийняття допомоги) і, по-друге, диференціацію (розподіл учасників освітнього процесу на групи, вироблення свого комплексу вправ і власний вибір характеру навчання).

Підкреслюючи значимість рефлексії в становленні й розвитку компетентності, А. Muhlum і F. Gorel пропонують свій варіант бачення даного процесу [10]. По-перше, вони вважають рефлексію результативною в справі формування такого виду компетентності. По-друге, вони дотримуються точки зору, що така компетентність складається в процесі осмислення людиною повсякденності й освоєння їм науки про відносини. По-третє, на їхню думку, для її формування недостатньо однієї вербалізації змістів, необхідний і досвід участі в регулюванні відносин між людьми.

Сам же процес формування життєвої компетентності рекомендується здійснювати за допомогою технологій «Mapping – Technician» у такій логічній послідовності:

- 1) діагностика знань і досвіду;
- 2) мотивування до поліпшення їхніх показників за допомогою пропонованого навчання;
- 3) занурення в програму навчання, введення в процес ділового моделювання;
- 4) робота в команді;
- 5) участь у презентації розробленого конструкта;
- 6) включення до складу іншої групи, у моделювання іншого явища, продукту на основі переносу;
- 7) участь у презентації отриманого результату;
- 8) діагностика знань, досвіду нарощування компетентностей через вивчення змін у самореалізації, самовдосконаленні, мотивації до самонавчання.

Таким чином, ми бачимо, що розробка в західно-європейській науці проблем життєвої компетентності і шляхів її формування розглядається як у загальнотеоретичному аспекті, так і в конкретно методичному плані.

Підводячи підсумки сказаному, слід зазначити: по-перше, проблема компетентності й шляхів її формування в закордонній психолого-педагогічній науці вивчається особливо інтенсивно з кінця 50-х років. Її сутність розкривається в підходах багатьох шкіл на основі різних методологічних підстав.

По-друге, серед факторів, що впливають на ефективність процесу її формування, центральне місце приділяється шкільній освіті як єдності виховання й навчання.

По-третє– життєва компетентність формується як стихійно, так і цілеспрямовано. Остання обставина не слід розглядати тільки як грубе орієнтування або маніпулювання особистістю. Така компетентність – результат обміркованих дій фахівців, дорослих.

В–четвертих, низкою авторів вона включається в більше широке поняття компетентності як один з компонентів, а іншими виділяється як досить самостійне педагогічне явище, що формується педагогічними засобами.

І нарешті, варто підкреслити, що в міру ускладнення характеру завдань, які доводиться вирішувати в процесі соціалізації підростаючих поколінь, дослідники всі частіше звертаються до даної проблеми, усе активніше вивчають її різні аспекти. Зокрема, у Німеччині тільки за 2001 рік захищені більше десяти Habilitationen і Promotionen по педагогіці, у яких розглядаються різні сторони життєвої компетентності, показана її роль, визначено місце в процесі становлення дитини в дошкільному, шкільному віці, на етапі професійного становлення особистості, у період переходу людини з однієї вікової групи в іншу, визначені шляхи й способи її формування, що, правда, переважно в рамках навчання.

Література:

1. Лисовский В.Т. Духовный мир и ценностные ориентации молодежи России.– СПб., 2000.–159с.
2. Begriffe zur Methodik der Lehrerfortbildung/–Soest, 1990/–391s.
3. Bullinger H., Norwark J., Soziale Neuzerkaarbit: Eine einfuehrung.–Freiburg, 1998.–242s.
4. Der Brockhaus Pshologie:Fuhlen,Denken und Verhalten erstehen/Hrsg/von F.A.Brochhaus.–Leipzig, Mannheim, 2001.–703s.
5. Grundbegriffe Medienpadagogik/Hrsg/ von J.Huther.–MUNCHEN, 1997.–400s.
6. Hinsch R., Pfingsten U., Gruppentraining sozialer Kompetenzen.–Munchen, Wien, 1983.–287s.
7. Hurrelmann K Lebensphase Jurgend: Eine Einfuehrung in dic sozialwissenschaftliche Jugendforschung.–Munchen, 1990.–243s.
8. Kompetenztraining/ Hrsg. W.D. Oswaid, T.Gunzelmann.–Gottingem, 2001.–546s.
9. Mangold J. Subjektorietrirung: Kritische Praxis Sozialer Arbeit/ Hrsg. Von J Mangold.–Berlin, 1997.–712s.
10. Munhlum A. Sozialpadagogik und sozialenaarbit:Ein Vergleich.–Frankfurt am Mein, 1996.–253s.
11. Neues Handbuch fur Sozialisationsforshung/ Hrsg. K Hurrelmann.–Basel, 1991.–750s.
12. Padagogik:Grundlagen und Arbeitsfelder/ Hrsg/ E. Bardu u.a.–Heuwied, 1999.–513s.
13. Schoder H., Vorweg M. Soziale Kompetenz als Zielgrobe fur Personchkeitsstruktur und Verhaltensmodiefikation/Zur psucholigishen Personchkeitsforshung.–Berlin, 1978.–s. 48–64.

С. Маховська

ІНСТИТУТ СІМ'Ї В ПРОПЕДЕВТИЧНІЙ РОБОТІ З ПІДЛІТКАМИ

У статті зроблено спробу визначити соціально–педагогічні особливості впливу інституту сім'ї на особистість підлітків у процесі пропедевтичної роботи з ними.

Ключові поняття: сім'я, підліток, важковиховуваність, превентивне виховання, пропедевтична робота.

Актуальність проблеми. Сучасні соціально–економічні перетворення торкаються всіх сфер життя дорослих і дітей. Водночас із позитивними змінами, які стимулюють розвиток життєдіяльності людини, у суспільстві

посилилися такі негативні тенденції, як майнова нерівність, різке зниження потреби в духовних цінностях на противагу матеріальним, соціальна та психологічна дезорієнтація, безробіття, складна кримінальна ситуація, деформація сім'ї. Усе це особливо гостро позначається на житті й сімейному вихованні дітей та підлітків.

Сьогодні теоретики і практики соціальної роботи різних країн доходять висновку, що набагато ефективніше запобігати соціальним негараздам, ніж їх «лікувати». Це твердження стосується зокрема пропедевтичної роботи з дітьми підліткового віку, ефективність якої визначає в першу чергу сім'я як один з основних соціально-педагогічних інститутів. Не дарма вітчизняний педагог і психолог П.П. Блонський у своїх працях зазначав: «Не можна виховувати дитину, не виховуючи її батьків» [2, 10].

Ступінь розробки. Аналіз методологічної бази, присвячений даній проблемі, спростовує думки про другорядне значення сім'ї у пропедевтичній роботі з підлітками на етапі попередження появи серед них важковиховуваних. Ця проблема привертала увагу багатьох представників педагогічної думки в різні історичні епохи.

Вирішальну роль сімейного середовища в етіології відхилень поведінки підкреслюють такі педагоги і психологи, як С.Герестман, Г.Спьох, Я.Кононіцький, Я.Обуховська, І.Ремборський, З.Заборовський, М.Земська, Н.Ган-Ульчевіч, Г.Уздебська та інші.

Аналізуючи причини виникнення розвитку відхилень у поведінці дітей і залежність цих відхилень від чинників, існуючих у сім'ї, більшість дослідників на перший план висувають комплекс факторів сімейного життя, який можна окреслити як «емоційний зв'язок дитини з батьками», «почуттєві взаємини між членами сім'ї», «атмосфера в сім'ї» [3, 49].

На думку В.Сухомлинського, «важкі діти» – поняття дуже широке, це і є аномаліями розумового розвитку, які дуже часто важко замінити. Важкі діти є «важкими» в моральному вихованні. Тут причиною перш за все виступає сім'я, помилки та низька педагогічна культура батьків. Важкі діти потребують особливої уваги і підходу. Перш за все важливо знати джерело важкостей виховання, треба добиватися єдності, гармонічності педагогічних впливів на дитину [11, 14].

Сімейна атмосфера залежить передусім від особистості батьків, їх ставлення до дітей, а також уміння використовувати різноманітні методи виховання. І. Обуховська наголошує, що травматизуючу атмосферу сім'ї, незалежно від причин та обставини, найчастіше характеризує те, що дитина, яка в ній виховується, переживає неспокій, непевність, антисипацію страху перед страхом, наприклад, в сім'ях алкоголіків або в сім'ях, які застосовують насильство у ставленні до дітей.

Проблемі впливу інституту сім'ї на попередження відхилень у поведінці дітей молодшого шкільного віку присвячена докторська дисертація Барбари Чередрецької «Соціально-педагогічні основи попередження відхилень у поведінці дітей молодшого шкільного віку (на матеріалі Польщі)»; дослідники Г.Балл, І.Бех, М.Боришевський, О.Вишневецький, К.Журба, М.Євтух, О.Караковський, І.Карпенко, І.Матюша, Л.Нечипоренко,

О.Олексюк, В.Онищенко, Л.Попов, В.Сипченко, Т.Сущенко, Г.Шевченко, Ж.Юзвак, А.Фасоля займаються пошуком досконалих механізмів сімейного виховання.

Актуальність проблеми, відсутність чітких механізмів впливу сім'ї на особистісні якості дітей підліткового віку в ході власне пропедевтичної роботи, зумовили вибір теми нашого дослідження.

Мета. У процесі роботи ми ставили за мету проаналізувати соціально–педагогічні особливості впливу інституту сім'ї на особистість підлітків у процесі пропедевтичної роботи з ними.

Основний результат. Пропедевтична робота як невід'ємна складова системи навчально–виховного процесу закладу освіти забезпечує можливість формування в учнів імунітету до негативних впливів соціального оточення. Проте не тільки освітні заклади беруть участь у вирішенні різноманітних особистісних, міжособистісних і соціальних проблем сучасного підлітка.

Інститут сім'ї – це один з визначальних апаратів впливу на світоглядні позиції дитини, на формування її життєвих орієнтацій, стрижневого потенціалу адекватно сформованої особистості, оскільки, те, що закладено батьками в дитинстві, дуже важко, а в ряді випадків неможливо змінити, виправити в дорослому віці.

На думку С.Меліної «світоглядна стійкість, закладена родиною, – це критеріальна характеристика становлення світогляду особистості і визначається рівнем його сформованості, спрямованості особистості, усвідомленістю та моральністю її поведінки» [4, 17]. Згідно проведеному дослідницею анкетуванню більшість батьків вважає, що сімейне виховання впливає на формування світогляду їхніх дітей, зокрема підліткового віку, причому фактор родинного виховання вони оцінили в 45%. Усі інші фактори, на думку батьків, несуттєві: школа – 24%, суспільство – 16%, ЗМІ – 6%, сам підліток – 9%. Така оцінка важливості інституту сім'ї в роботі з дітьми підліткового віку є об'єктивною, але одного розуміння батьками своєї важливості замало.

Підлітки як вікова група вважаються такими, що перебувають у періоді психофізичного й соціального росту. Цей період для неповнолітніх характеризується „дезадаптацією, що пов'язана із психофізіологічною нестійкістю їхньої особистості, відсутністю в них освіти, професії, трудової кваліфікації, які дозволяють зайняти бажане місце в суспільстві” [10, 47]. Їм самим доводиться завойовувати собі вільні контакти, соціальний стан. Вони шукають найрізноманітніші шляхи самореалізації в умовах складних і часто жорстоких міжособистісних відносин. Та ще й вулиця диктує свої закони. І підліткам часто нічого не залишається, як підкоритися або ж протистояти навколишньому світу.

У сучасних наукових дослідженнях домінує „поліетиологічний підхід до проблеми відхилень у поведінці, який заперечує попередні концепції про пріоритет генетичних і конституціональних предиспозицій у цій галузі” [7, 45]. Правомірність такого підходу підтверджують результати педагогічних спостережень, які свідчать, що діти, які розвиваються в надзвичайно несприятливих вихованих умовах, не виявляють значних відхилень у

поведінці, і, навпаки, у дітей, що виховуються в належних умовах, можуть виступати різноманітні відхилення.

Проблема відхилень ускладнюється у зв'язку з багатоаспектністю змін сучасної сім'ї та взаємовідносин між її членами в сучасних сім'ях (між батьками, батьками і дітьми, між братами і сестрами тощо) ослаблені. Це обмежує виховний вплив батьків на дітей, почуттєві взаємини між ними, що при несприятливій морально-виховній атмосфері і незадоволених психологічних, біологічних і суспільних потребах призводить до відхилень у поведінці.

Існують припущення, що часто особисті погляди батьків щодо виховання і їх виховна система викликають відхилення в поведінці. Чимало досліджень присвячено аналізу життя сім'ї саме тому, що причини більшості відхилень кореняться в сімейному середовищі і пов'язані з виховною неспроможністю батьків, відхиленнями в структурі сім'ї і в її виховній атмосфері.

Однією з причин виникнення «важких дітей» можна назвати проблемну сім'ю (проблемною вважаємо родину, у якій дитина переживає моральний та матеріальний дискомфорт, стресові ситуації, жорстокість, насилля, зневажливе ставлення, емоційне відторгнення) [6, 26].

Поява в сучасному суспільстві великої кількості проблемних сімей несе в собі серйозну загрозу, яка недостатньо усвідомлюється суспільством. Водночас жорстоке ставлення до дітей, домашнє насильство мають місце і в цілком заможних та благополучних у соціальному сенсі країнах.

Американська статистика свідчить про збільшення кількості жертв домашнього насильства серед дітей: щорічно від 200 до 500 тисяч дітей зазнають тілесних ушкоджень, сексуальних домагань, психологічного знущання; щонайменше одна дитина зі ста потерпає від побиття батьками; майже 40% дітей хоча б раз були побиті в дитинстві; три дитини зі ста постраждали від застосування батьками, близькими родичами вогнепальної або холодної зброї [9, 40].

Якщо ж до статистичних даних щодо фізичної агресії стосовно дітей додати дані про батьківську бездушність, черствість, байдужість, то картина буде вкрай невтішною. І ці дані стосуються не тільки американської родини. Рівень занедбаності дітей в українських сім'ях від наведених вище показників суттєво не відрізняється.

Висновок. Проблема важковиховуваності – це найважливіша і найсуттєвіша проблема сучасного часу. Уже багато років різні вчителі та вихователі борються з цією проблемою та намагаються знайти різні методи для подолання в учнів негативної поведінки. Причиною важковиховуваності перш за все є неблагополучна сім'я, помилки та низька педагогічна культура батьків.

Таким чином, проблемі важковиховуваності на сучасному етапі розвитку суспільства необхідно приділяти особливу увагу. Адже сучасні діти дуже легко і швидко піддаються різноманітним впливам з боку оточуючого їх середовища. Чи сприятиме це деградації особистості підлітків залежить у першу чергу від сім'ї та керівної ролі вчителя. Педагогічно занедбані діти – це проблема не тільки школи, а перш за все проблема всього суспільства. Яке майбутнє на них чекає, залежить від інституту сім'ї, соціальне призначення якого стати керівною ланкою в пропедевтичній роботі з дітьми підліткового віку.

Література:

1. Бех І.Д. Особистісно зорєнтованн виховання – нова освітня педагогіка // Педагогіка толерантності. – 2001. – №1. – С. 18–20.
2. Блонский П.П. Работа школы с родителями // Вестник просвещения. – М., 1928. – №4. – С. 10.
3. Гончаров В. Про проблеми в соціальній роботі з підлітками // Соціальний педагог. – 2008. – березень, 3 (15). – С. 47–51.
4. Меліна С. Світоглядні аспекти роботи з сім'єю // Воспитание школьников: Теоретический и научно-методический журнал. – 2005. – №5. – С. 17–21.
5. Оржеховська В.М. Профілактика правопорушень серед неповнолітніх: Навчально-методичний посібник. – К., 1996. – 215 с.
6. Парфенова І. Організація співробітництва сім'ї та школи // Виховання школярів. – 2002. – №3. – С. 25–27.
7. Приходько В. Технології превентивного виховання у роботі соціального педагога // Соціальний педагог. – 2008. – квітень, 4(16). – С. 40–53.
8. Про заходи щодо розвитку духовності, захисту моралі та формування здорового способу життя громадян України. Указ Президента України від 27.04.99 р. // Урядовий кур'єр. – 1999. – 6 травня.
9. Селевко Г.К. Соціально-педагогічне обстеження школи та мікрорайону // Виховання школярів. – 2002. – №3. – С. 38–43.
10. Славина Л.С. Важкі діти. – М., 1998. – С. 45–54.
11. Сухомлинський В.О. Батьківська педагогіка. – К.: Рад. школа, 1978. – 263 с.

Т. Стоев, Ж. Христов, С. Савов

СОЦИАЛЬНЫЕ ФАКТОРЫ, ОКАЗЫВАЮЩИЕ ВЛИЯНИЕ НА ПРОЯВЛЕНИЕ НАСИЛИЯ У ПОДРОСТКОВ

Честота експонирования насилие у подростков непрерывно нарастает. Существуют различия по размеру / количеству и структуре форм насилия. В последние годы более 50 % из учащихся являются объектом дискриминирующего поведения, причем при некоторых лиц повторяется многократно.

Было доказано, что не существуют различия между обеими полами по отношению проявлений насилия. Прослежены факторы в семейной, школьной среде и в дружеском круге, содействующее для порождения насилия, и в какой степени оно проявляется.

Анализированы мнения детей /объектов насилия/, их родителей и прародителей, учителей и университетских педагогических кадров и общественных лиц о причинах, связанных с появлением этого социального явления, как и меры, которые нужно предпринять для его ограничения.

Ключевые слова: *Насилие, роля семьи, школы, дружеского круга и общественности для его ограничения.*

Насилието в младежка възраст е често явление през последните десетилетия. То се превърна в неотменна част от основните обществени теми във всяка страна на света. Неговото многоаспектно проявление получи широко отразяване в медиите, а във всекидневното общуване то се употребява по-често от когато и да било. За това съдействат обективни обществени условия, изобилстващи с негативизъм, черни хроники,

неконтролируема глобална мрежа, различие между бедни и богати, нестихващ трафик на наркотици и хора, религиозни различия и редица други ужасяващи ситуации.

Важен момент в тази атмосфера и въпреки нея е да формираме човешкото при младежите, да създадем условия за тяхното себе доказване и търсене на място в обществото.

В този период на развитието, подрастващото поколение е особено чувствително към външни влияния, които често променят не само моментното психическо състояние, но и при продължителни и силни въздействия създават трайни черти на личността.

Насилието ражда насилие, а безсилието ражда агресия и насилие.

Безсилието да се противопоставиш и да променяш обстоятелствата, било то семейни, учебни, финансови, да насочиш вниманието към себе си, да те признаят, да се съобразяват с теб, това е вик да помощ на младото поколение, защото тяхната психика е крехка, неустойчива, лесно податлива към някой бунтарски начинания.

Многобройни си факторите, които оказват влияние за нарастване на насилието и агресията, но основни между тях са: свързани със семейството, училището и приятелския кръг. Те се територии от различен характер, но чрез тях въздействат върху дисциплината, принудата, поощряването, наказанието, контрола и санкциите.

Новата ера на технологиите и комуникациите, на света без граници, задължава всеки член на обществото да променя създалата се ситуация и да внесе свой принос за нейното ограничаване.

Тези виждания залегнаха в нашето проучване, имащо за цел да анализира причините за възникване и разширяване на насилието в ученическа възраст.

Материал и методика. Чрез анкетно проучване на 635 лица си поставихме задача да проучим мнението на три поколения в семейството, на учителите и на обществените лица, свързано с нарастващото насилие. Изследвани бяха младежи (166) и девойки (152) на възраст 14–18 г.; родители – бащи (51) и майки (46) и прародители – баби (45) и дядовци (39); на учители (76); на университетски педагогически преподаватели (32) и на общественици (48).

В анкетното проучване бяха поставени 12 въпроса за ролята на семейството, 14 въпроса за ролята на училището и 10 въпроса за ролята на приятелския кръг. Значението на всеки въпрос бе отразено в 3 степени на проявление: силно, средно, слабо.

С помощта на математически метод бе изчислена средно претеглената сила на действие на всеки фактор от трите групи, като получените проценти на присъствие на силно действащите фактори бяха умножавани с бал 1, на средно действащите с бал 0.5 и на слабо действащите с бал 0.1. Полученият коефициент на средно претеглена сила на действие на всеки фактор се движи между 0 и 1.

Общата сумарна сила на действие бе характеризирана чрез групов коефициент, даващ възможност за оценка не само за наличието на факторите, но и за силата на тяхното въздействие.

Резултати от проучването. Изясни се, че негативните въздействия и социалните ситуации имат многообразен характер. Те не могат да бъдат

напільно премахнати, но е необходимо да се осъзнае тяхното значение и системно да се работи з ограничаването им. Едностраничното подхождане към тях не дава търсените резултати. В социалните условия, младият човек е подложен на различни фактори, имащи различен произход. В определено време те влияят чрез броя си, а в друго с продължителността на въздействието си. Това налага изсяняването на структурата и силата на влиянието им.

Първата среда, в която попадат децата е семейството. Неговата роля при отглеждането и възпитаването им е с най-силно влияние за формиране на тяхната личност. Родителите рядко си дават сметка, че някой модели на поведениа и възпитание в семейството биха могли след време да се явят, като предиспониращ фактор на проблеми, свързани с соматичното и психично здраве на децата.

Независимо, че взаимоотношенията и грижите на членовете на семейството един за друг създават увереност и сигурност, често обективните условия (доходи, общественно-икономическо развитие, отношение и др.) изменят ролята и комуникациите в съвременното семейство и водят до силна съпротива, стремяща се за настъпване на някаква промяна. Носителите на тези промени са най-често децата, които не се съобразяват с утвърдените традиции. Това е естествен процес, защото промените в съвременното общество най-ярко акостират върху тях и носят нови насоки за взаимоотношение, за мислене и поведение, интереси, потребности, свободно изразяване на мнение, формиране на собствени възгледи, така необходими за социалния напредък и отговорностите за бъдещето.

Изследваната средно претеглената сила на действие на семейните фактори посочени от анкетираните лица е показано на табл.1.

Табл. 1.

Сила на действие на семейните фактори при подрастващите

Оценящи групи	Обща сила на действие	Сила на действие по групи	Рангово подреждане на общата сила на действие
Децата	0.6242	–	1
от тях:			
- момчета	–	0.5932	–
- момичета	–	0.6552	–
Родители	0.5652	–	3
от тях:			
- бащи	–	0.5238	–
- майки	–	0.6065	–
Прародители	0.6024	–	2
от тях:			
- баби	–	0.6480	–
- дядовци	–	0.5568	–
Учители	0.5649	–	5
Преподаватели	0.5787	–	4
Общественици	0.5156	–	6

Анализът на данните от приложената таблица показват, че семейните фактори оказват най-голямо въздействие върху децата, следвани от прародителите, родителите, преподавателите в педагогическите университети и обществениците.

Вътрешният поглед в групите показва, че по-силното въздействие е по-изразено при момчетата, следвани от майките, бабите, момчетата, дядовците и на последно място бащите. Индиректно това дава основание да се мисли, че в семейството децата по-силно се влияят от своите прародители и са настроени в някой отношения против родителите си.

Тези данни потвърждават мнението на редица автори, че дефицитът в общуването и конфликтите в семейството са едни от най-силните и преки фактори, подтикващи към насилие, агресия, злоупотреба с наркотични вещества и алкохол.

Мнението на учители, преподаватели и обществени лица е със значително по-малка сила и те са особено критични към липсващото възпитание в семейството.

Втората среда, в която живеят и се развиват младите хора е училището. То трябва да бъде място за подкрепа на децата. Разочарованото дете днес ще се превърне в изгубил илюзиите си възрастен утре, а този възрастен ще стане лишен от разбиране родител на бъдещото поколение.

Реформиращата се образователна система създава много трудности на ученици, родители и обществеността. Старите правила са разрушени, а новите се създават по метода на пробата и грешките. Това води до де мотивиране на младите хора, лишава ги от постигане на техните мечти, нарушава педагогическото взаимодействие между учител-ученик, засилва конфликтите им с връстниците, създава трудности в общуването с приятели, в резултат на което се формира агресивно поведение и не се търси социално приемлив начин учениците да живеят и работят заедно, да си сътрудничат и помагат.

Върху съвременните ученици се упражнява интелектуално насилие, чрез труден и обемист учебен материал, на неразбираем език и стил, и противоречиви знания. Съвременният учител трудно се адаптира към новата ера на комуникация. Децата знаят повече, защото работят с компютри, ползват интернет и някой стари, до болка познати подходи на обучение са неприложими в съвременните условия.

Резултатите от присъствието на младите хора в училищната среда са ясни. Голям процент ученици напускат училище, като 46% от тях не желаят да се върнат. В 72% родителите не взимат мерки към такива деца, а и училището не се тревожи за тях да бъдат приобщени отново в учебния процес.

Съвременният учител трябва да бъде широко скроена личност, с респектираща култура, защото неблагоприятията в съвременното обучение не зависят само от учениците. /табл. 2/

Табл. 2.

Сила на действие на училищните фактори при подрастващите

Оценящи групи	Обща сила на действие	Сила на действие по групи	Рангово подреждане на общата сила на действие
Деца	0.7124	–	1
от тях:			
- момчета	–	0.7289	–
- момичета	–	0.6959	–
Родители	0.6832	–	2
от тях:			
- бащи	–	0.6751	–
- майки	–	0.6913	–
Прародители	0.5148	–	5
от тях:			
- баби	–	0.5089	–
- дядовци	–	0.5207	–
Учители	0.4863	–	6
Преподаватели	0.5893	–	3
Общественици	0.5448	–	4

Учениците приемат, че учебния процес и свързаните с него трудности, изисквания и ограничения, отношението на учителите, субективните оценки, междуличностните отношения и други са главния източник за насилие в училищната среда. Всеки един на шест ученика се чувства не комфортно в училище. Около 20% считат, че се приемат негативно от своите връстници, около 13% се намират в социална изолация. Всеки трети ученик излиза от час без да е разбран преподавания материал и е недоволен от работата на учителите, тъй като те не създават интерес към нови знания и умения. Тези изводи ни навеждат към мисълта, че ефективността на обучението е на ниско ниво.

Всеки втори родител посочва, че учебната подготовка, която децата им получават, не дава гаранция за успех и затова прибягват към частни уроци.

Прародителите, сравнявайки сегашната система на образование със своята, считат че на учителите липсва призвание, че дисциплината не е добра, че децата са прекалено „свободни” да вършат каквото искат.

Учителите от своя страна приемат, че негативното отношение на учениците се корени в честите промени на образователната система и че съществуват много обективни причини в обучението, които да дадат възможности то да бъде на съвременно ниво. Те са по-малко критични към училището и неговото влияние и се стремят да прехвърлят вината за ниския успех и насилието върху родителите.

Университетските преподаватели сочат, че насилието в семейната среда е пряка последица на принижено възпитание и че много от учителите не са в унисон със съвременните изисквания на образователния процес, което води според тях до конфронтация и влияе върху негативното поведение на учениците.

Обществените лица приемят, че съвременното българско училище с нерешените си проблеми е основен фактор за увеличаване на насилието. В същото време те не се ангажират с конкретни мерки за обществена подкрепа и за излизане от това състояние.

Третата сфера, оказваща влияние за увеличаване на насилието сред учениците е „приятелския кръг”. От една страна кой задоволява важни потребности за общуване и социална подкрепа, особено ако семейството и училището не дават положителна стимулация. Голяма е ролята на ценностите, които обединяват групата. Често те са основа на целите и задачите, имащи положително въздействие върху личността.

В същото време „приятелският кръг” оказва редица отрицателни явления, тясно свързани с увеличаващото се насилие. В групите, за да бъдеш приет, е необходимо да спазваш приетите норми (за отношения, за употреба на вредни вещества – алкохол, наркотични вещества, тютюнопушене, бягство от училище, противопоставени на утвърдените училищни и обществени норми, съюзяване срещу други групи и редица противообществени прояви).

С каква сила на действие влияят тези фактори за увеличаващото се насилие е показано на табл. 3.

Табл. 3.

Сила на действие на фактори на „приятелския кръг” при подрастващите

Оценящи Групи	Обща сила на действие	Сила на действие по групи	Рангово подредяване на общата сила на действие
Деца	0.4264	–	6
от тях:			
- момчета	–	0.4127	–
- момичета	–	0.4401	–
Родители	0.6853	–	2
от тях:			
- бащи	–	0.6624	–
- майки	–	0.7082	–
Прародители	0.7058	–	1
от тях:			
- баби	–	0.7111	–
- дядовци	–	0.7005	–
Учители	0.6029	–	3
Преподаватели	0.5448	–	4
Общественици	0.5268	–	5

При проследяване влиянието на факторите на „приятелския кръг” за възникване на насилието най-критични са прародителите. Те приемат, че приятелството в сегашния си вид води до своеволие и липса на уважение към другите.

Родителите са по-обезпокоени от въздействието на „приятелския кръг”. Те считат, че децата им учат всички лоши неща в него, че там се поражда

насилюето. В същото време те не се замислят дали детето не търси онова, което не получава в семейството.

Критичното отношение на учителите може да се обясни с това, че „приятелските кръгове” играят негативно върху изграждащата се личност и това ги отчуждава от учебния процес.

Университетските преподаватели и обществениците приемат, че без наличието на приятели е невъзможно човек да общува, да обменя информация, така необходима за съвременните условия на живот.

Заключение. Проследените данни недвусмислено ни показват, че насилюето се среща най-често в училището и най-близката до него среда. Ролята на училището не е свързана с отчитане на глобалните проблеми в съвременността и не създава така необходимите ценности, водещи към поемани на отговорности за бъдещото развитие.

Семейството, като най-малката клетка на обществото, не отделя достатъчно внимание при растежа и развитието на децата, не живее с техните мисли, чувства и интереси, не дава необходимата подкрепа и всички неуредици и конфликти съдействат за увеличаване на насилюето.

„Приятелският кръг” има своя роля при изграждането на личността на младия човек. Тук той се чувства комфортно, защото всички в него споделят еднакви виждания. Често обаче, този кръг създава условия за неуважение към приетите норми, създава илюзионни представи за бъдещето и в него нараства нетърпимост, често израждаща се в насилие, агресия и противообществени прояви.

Литература:

1. Актуални проблеми при възпитанието на учениците в съвременното българско училище.С,2000,СБУ.
2. Андреева Л. Социално познание и междуличностни взаимоотношения.С,1998,НиК.
3. Божинов Р., Ергюл Таир. Децата в условията на съвременната медийна среда.С,2007,Нац.конф.”Децата, семейството, родители и обществото в началото на ХХІ век”,301–310.
4. Василев В., Т.Стоев, З.Димитрова. Субективна оценка на учениците за качеството на училищната среда.С,2007,Нац.конф. ”Децата, семейството, родители и обществото в началото на ХХІ век”,201–205.
5. Великов Б. Психическият конфликт в ранна юношеска възраст.В.Т., 1996, Изд.”Св.св.Кирил и Методий”.
6. Ериксън Е.(1996) Идентичност – младост и криза.С,НиК.
7. Мутафова М. Психологически детерминанти на адаптацията на юношите в училищна среда.С, 2007,Нац.конф.”Децата, семейството, родители и обществото в началото на ХХІ век”,178–181.
8. Стоев Т., Ж.Христов, В.Ботева. Семейството – естествена среда за хармонично развитие на децата.С,2007,Нац.конф.”Децата, семейството, родители и обществото в началото на ХХІ век”,385–394.
9. Ценова Б., Ж.Христов, Т.Стоев. Насилие и агресия в горно ученическа възраст и възможности за решаване на проблема. С, 2007,Нац.конф.”Децата, семейството, родители и обществото в началото на ХХІ век”,289–302.

10. Ценова Б., Ж.Христов, Т.Стоев. Роля и място на приятелския кръг през пубертетния период. С, 2007, Нац. конф. "Децата, семейството, родители и обществото в началото на ХХІ век", 192–200.
11. Ячкова М. Детското и юношеско насилие в училище – социални и училищни фактори. С, 2007, Нац. конф. "Децата, семейството, родители и обществото в началото на ХХІ век", 277–282.

О. Сурженко

ЗАПАДНАЯ МОДЕЛЬ СЕМЬИ: СЕМЬЯ КАК ПРАКТИКУЮЩАЯ ДЕМОКРАТИЯ

Статья посвящена анализу возможностей создания новой демократической модели семьи в условиях социального кризиса и дано обоснование необходимости переосмысления ролей мужчины и женщины в семье, сохраняя принцип равноправия в отношениях.

Стаття присвячена аналізу можливостей створення нової демократичної моделі сім'ї в умовах соціальної кризи і дано обґрунтування необхідності переосмислення ролей чоловіка і жінки в сім'ї, зберігаючи принцип рівноправ'я у відносинах.

The article is devoted to the analysis of creation a new democratic model of family in the conditions of social crisis and gives a basis of necessity for comprehension of roles of man and woman in family, saving principle of equality of rights in relations.

Постановка проблемы в общем виде и ее связь с важными научными и практическими заданими. Организация семьи, воспитание детей и совмещение работы и заботы о детях было до сих пор личным делом женщины. И только такие актуальные проблемы как падение рождаемости, недостаточный уход внутри семьи и проблема ухода за детьми привели к пересмотру так называемых «женских задач» и отсюда к новой, политической постановке вопроса. Бездетность и возникшее на этой почве крушение социальной системы в «сокращающихся обществах» Европы – это только некоторые симптомы глубокого кризиса семьи. Потеря ориентиров, растущее число разводов, бегство в альтернативные формы совместной жизни, проблемы одиноких матерей и отцов – это другие аспекты сегодняшнего кризиса. Решение его ни в коем случае не в возвращении к традиционной модели семьи. Одинаковые права и возможности принадлежат сегодня к основным ценностям демократической культуры.

Анализ последних исследований и публикаций. Сегодняшнее поколение молодых женщин и мужчин, особенно 30 и 40–летних, пожинает плоды движения эмансипации. Актуальные дебаты по поводу глобального кризиса социального государства направлены на образ жизни этого поколения. Сегодня в центре критики стоят, прежде всего, последствия успеха женского движения. И нередко среди тех, кто пожинает плоды женского движения называют поколение, которое Сюзанна Гашке характеризует в своей книге «Ловушка эмансипации» как успешное, одинокое и бездетное. Сложность создать семью в современных условиях настолько возросла, что Норберт Болц, автор книги «Герои семьи»,

утверждает: «сложнее вести брак, чем войну». Этого скрытого состояния войны между полами люди пытаются избежать, отказываясь от присущим им от природы ролей мужчины и женщины. Последствия бегства от сущности пола и отказ создать семью касается нас всех. Десятилетиями критиковались достижения техники индустриального общества, которые играли со стихийными силами. А теперь выясняется, что сокровенное звено нашего общества – семья – это могучая сила и мы точно также с ней играем. При этом мы дали волю дезинтегрирующим силам, которые мы больше не можем контролировать. И внезапно перед нами возникают вопросы: Что такое семья? Какова роль мужчины и женщины в семье? Эти вопросы рассматривают в своих исследованиях Элизабет Бэк, Франк Шритмахер, Дафна де Марнетте.

Выделение не решенной ранее части проблемы, которой посвящена статья. Западная культура все еще не имеет ясной картины хорошо функционирующей семьи, которая базируется на одинаковых возможностях и равноправии и в которой никто не чувствует себя обделенным или перегруженным. Чем больше реализуется в последние десятилетия принцип одинаковых возможностей, тем бледнее кажется картина традиционной семьи. Коренное изменение старой структуры семьи и возникшая отсюда потеря ориентиров уже давно известны. Не хватает демократической модели семьи взамен старой традиционной. Теперь такой же принцип равных возможностей должен быть перенесен в семью. Но в западной культуре по различным причинам была упущена трансформация структуры семьи, которая соответствовала бы требованиям демократии.

Формулировка целей статьи. Цель статьи – проследить возможности создания демократической модели семьи в условиях демократизации общества и принципов реализации равных возможностей; пересмотреть роль мужчины и женщины в семье.

Изложение основного материала. Воспитание демократии содержит три аспекта: оно означает, во-первых, воспитание понимания принципа демократии, во-вторых, выступление за демократию и, в-третьих, участие в демократическом сообществе людей. Воспитание демократии является первостепенной задачей любого воспитания и политического образования в свободном правовом и социальном государстве. В дискуссиях на эту тему четко просматриваются два основных направления. В первом преобладает мнение, что политическое образование должно осуществляться, прежде всего, на уровне учреждений, средств массовой информации, организации работы школ, образования молодежи и взрослых. Представители второго направления считают, что воспитание демократии состоит в том, чтобы позволить подросткам делать все, что они захотят, а воспитателям и учителям набиваться им в друзья. Воспитание демократии понимается ими как воспитание с целью «все могу» и «ничего не должен». Но ни сторонники «государственного» воспитания, ни панибратских воспитателей не приблизились к задаче даже наполовину. Потому что недостаток политического воспитания состоит в том, что мало внимания уделяется вкладу семьи в политическое воспитание и образование. Семья, как любой

другой институт, испытывает влияние социального развития. При изменении политических и экономических структур борцы за благо государства уже с 17 века исходили из ясного видения свободного общества, в котором все граждане имеют одинаковые права и возможности. Это была отправная точка всех усилий против произвола феодализма и абсолютизма. Модели идеального государства были спроектированы задолго до основания демократического правительства. Развитие семьи как ячейки общества и ее соответствие требованиям демократии досталась воле случая. Воспитание демократии начинается с демократической позиции в семье. Семья является первым и важным местом для реализации демократических позиций и для развития демократических действий. Потому что только в семье можно ощутить признаки демократических принципов на практике:

- уважение личности каждого,
- воспитание ответственности,
- право на собственное мнение,
- готовность слушать,
- толерантность к чужому мнению и опыту,
- неприменение насилия,
- обязательство компромисса,
- но также уважение личного авторитета.

Нужно заметить, что демократическое воспитание не может состоять в педагогике любезности. Важной целью демократического воспитания является воспитание толерантности. Такое воспитание все же означает, что воспитатели не все могут терпеть. Поэтому в воспитании должны быть установлены границы. Если превышение границ не определено, то недемократическое насильственное поведение становится преобладающим методом воспитания, которое всегда находит своих подражателей. Ведущие цели родительского воспитания должны стать также основными правами и обязанностями каждого в демократическом сообществе. Это было бы большим вкладом в функционирование семьи. Следует вспомнить, что важной воспитательной составляющей называется «удовлетворенность». В этом слове прячется смысл «мир». Удовлетворенность означает готовность к миру, которая является предпосылкой к социальному миру. Воспитание начинается с малого и заполняет собой каждый день. Воспитание демократии можно реализовать ежедневно в семье как уважение мнения других членов семьи, как умение слушать и заключать компромиссы. И осуществление одной из важнейших целей – уважение человеческого достоинства – может реализовываться в ежедневной форме общения. Родительское воспитание должно иметь конкретные «политические» цели. К ним относится рассмотрение вопроса о верности правам. Молодые люди, создав семью, должны выяснить тонкую игру между свободой и ответственностью, правами и обязанностями, свободой и равенством. Это две стороны одной медали: на одной стороне «свобода», а на обратной стороне «ответственность»; на одной стороне «личная свобода», а на другой стороне «свобода других».

Едва ли можно поставить под сомнение главную роль семьи как места воспитания, уюта, заботы, развития и защиты каждого человека.

Современные демографические и социально–государственные проблемы все же не дают повода к возвращению к традиционной семейной структуре, даже если безвыходность ситуации приводит некоторых критиков к этой мысли. Патриархальная модель семьи никак не обусловлена биологически. Единственным неизменным фактором в отношениях полов является рождение, в то время как другие аспекты подлежат эволюционным изменениям. По традиционному распределению ролей женщина ответственна за внутреннюю сферу (дом и детей), а мужчина – за внешнюю. Он ходил на охоту, чтоб прокормить семью и защищал ее от внешней опасности. Для этого часто нужно было бороться и вести войну. Сегодня мы живем в другом мире, коренным образом отличающемся от прежнего. В этом мире нужны другое представление о власти и жизненные приоритеты. Сфера силы, власти, борьбы, в которой господствовал мужчина, теряет свою силу. Больше влияние получают духовная активность, интуиция, любовь, в которых так сильна женщина. Наступило время, когда мужские и женские элементы культуры пришли в равновесие. Сюда относятся современные достижения демократической культуры: одинаковые права и возможности, а также мирное решение конфликта. До тех пор пока отношения в семье охарактеризованы неравновесием в распределении власти, как и зависимостью, насилие остается структурным элементом и выражается или применением физической силы или подавлением и недостаточностью возможностей развития. Семья стоит перед задачей соответствовать новым отношениям, чтобы процесс репродукции не прекращался. Равные права и возможности – это необратимый прогресс, который создала новая реальность. Пока не достигнуто и не укреплено настоящее равноправие между мужчиной и женщиной, человеческое общество не может достичь зрелости. Только когда женщина во всех областях человеческих стремлений будет допущена к полному сотрудничеству, возникнет морально–психологическая атмосфера, в которой может развиваться мир.

Патриархальная структура семьи была значимой для организации архаичной сельской культуры. История политики начинается с переноса отцовского принципа патриархальной семьи на принцип господства. Властитель перенимал функции отца и нес ответственность за «защиту и благосостояние» своего народа. Эта мысль до 20 столетия составляла основу авторитарных и абсолютных форм правления со всеми их недостатками. Основная же мысль либерально – демократического развития звучит по–другому: Как можно организовать общество справедливее и эффективнее? Действенное средство для этого – разделение и контроль власти. Благодаря возможности участия в общественной жизни граждане стали ответственнее относиться к ее организации. Теперь такой же принцип должен быть перенесен в семью. Власть имеет двоякое применение: власть, чтобы что–то делать и власть, чтобы господствовать над другими. Второе означает господство и контроль. Власть, которой обладает женщина в семье – это власть делать что–то для других. Эта власть связана естественным образом с оказанием благодеяний. Ее движущая сила – чувство ответственности и любовь. Она дает чувство теплоты, удовлетворения, защищенности и сплоченности. Власть как господство и

контроль стоит на зыбкой почве. Те, кто ею обладают, хорошо знают, что она преходяща и поддерживается только благодаря большим усилиям. Поэтому политики и политические партии вынуждены постоянно демонстрировать свое превосходство. Неустойчивая природа власти как господства не редко прибегает к обманным средствам. Доминирование и конкурирующее поведение приводит к конфликтам и, как правило, имеют действия аморального характера. Женщины лучше смогут перенести из семьи во все социальные сферы принцип власти как служение во благо другим.

Партнерские отношения больше не функционируют сегодня по унаследованным образцам поведения. Для равноценного общения нам не хватает опыта, да и самих понятий. Равноправие и уважение элементарных потребностей индивидуума являются основополагающими и необратимыми процессами в демократическом обществе. Есть только один выход: переучиться и переосмыслить новые отношения друг с другом на базе настоящей равноценности. Следует найти равновесие между совместной жизнью в согласии и равноценной индивидуальной свободой обоих партнеров. Современные семьи состоят зачастую из двух квалифицированных работающих партнеров, перед которыми стоит задача совместить профессиональную нагрузку с ролью мужчины и женщины в семье. В ходе женского движения была развенчана классическая мужская роль. Как следствие – неуверенность и поиск новой картины поведения. В центре дебатов стоит часто ситуация женщины. При этом едва воспринимается отсутствие ориентиров у мужчин. Мужчины, так говорят психологи, часто просто беспомощны в вопросах мужского бытия и не знают также, что означает быть отцом.

Для урегулирования названных вопросов психологи советуют устраивать семейные советы, то есть регулярные встречи членов семьи, к примеру, раз в неделю, чтобы вместе на основе заранее определенных правил посоветоваться по важным вопросам и делам повседневной жизни и принять решения. Это дает возможность как можно раньше повлиять на кризисы, трудности и противоречия внутри семьи. Этот регулярный разговорный форум является одновременно действенным средством от недостатка коммуникации во многих семьях. Идея семейного совета, предложенная многими психологами, затрагивает вопрос, как следует решать ситуации напряжения и конфликты внутри семьи и возможно ли создание «практикующей демократии», т.е. равноправия всех членов семьи. Смыслом и целью воспитания должны стать, в конечном счете, мирная совместная жизнь. И для этого расставание с авторитарной семьей первый шаг на этом пути.

Выводы и перспективы дальнейших исследований в данном направлении. Следующие точки зрения помогут нам в поисках нового типа поведения:

- сознание того, что мы можем меняться. Это касается как мужчин, так и женщин. Свободный выбор партнера и возможность планировать рождение детей подарили нам сексуальную свободу без границ. «Удовольствие» и «радость без хлопот» – цель жизни многих людей сегодня, которые не думают при этом о последствиях своих действий. Сомнительные

тенденции и многослойные проблемы требуют от нас серьезно задуматься о последствиях безграничной свободы.

- значение воспитания. Демократия начинается в семье. Организация семьи и тип совместной жизни влияют на определенные личностные структуры, которые непосредственно отражаются на политическом мышлении и действиях. Демократическое государство немислимо без семьи как места практикующей демократии.

- вера в демократические ценности. В современной системе воспитания уделяется большое значение передаче информации и мало значения передаче демократических ценностей, таких как взаимное уважение, полная любви совместная жизнь, солидарность, ответственность и последовательное мышление вместо доминирования и стремления к власти.

Литература:

1. Susanne Gaschke Die Emanzipationsfalle. Erfolgreich, einsam, kinderlos, München 2005, S. 10–13.
2. Norbert Bolz Die Helden der Familie, München 2006, S. 16.
3. Daphne de Marneffe Die Lust Mutter zu sein. Liebe, Kinder, Glück, München 2005, S. 47–50.
4. Elisabeth Beck – Gernsheim Die Kinderfrage. Frauen zwischen Kinderwunsch und Unabhängigkeit, München 1997, S. 78–92.
5. Frank Schrittmacher Minimum. Vom Vergehen und Neuentstehen unserer Gemeinschaft, München 2006, S. 15.

ДЕФЕКТОЛОГІЯ

О. Гриненко

**ДО ПРОБЛЕМИ ОСОБЛИВОСТЕЙ ФОРМУВАННЯ ЗНАНЬ ПРО
БУДОВУ СЛОВА НА УРОКАХ УКРАЇНСЬКОЇ МОВИ У УЧНІВ 2–4
КЛАСІВ ШКОЛИ ДЛЯ ДІТЕЙ З ТЯЖКИМИ ПОРУШЕННЯМИ
МОВЛЕННЯ**

У статті йдеться про актуальність проблеми особливостей формування знань про будову слова на уроках української мови у молодших школярів школи для дітей з тяжкими порушеннями мовлення.

Ключові слова: молодші школярі, тяжкі порушення мовлення, морфема, будова слова, словотворення.

Постановка проблеми. Із сучасною зміною соціально–політичних функцій української мови, наданням їй на конституційному рівні статусу державної спостерігається переорієнтація мети мовної освіти в середніх навчальних закладах України. У проекті Державного освітнього стандарту з української мови визначено мету її навчання, яка передовсім полягає в підвищенні теоретичного й методичного рівнів навчання рідної мови в початковій школі, у формуванні в учнів умінь будувати висловлювання в межах доступних для них тем і типів текстів, а також у збагаченні словникового запасу молодших школярів, що визначається, зокрема, як один з основних напрямків розвитку мовлення.

У цьому зв'язку складною загальнопедагогічною, психологічною та логопедичною проблемою постає навчання й виховання дітей із тяжкими порушеннями мовлення (ТПМ). Її актуальність на сучасному етапі розвитку дефектологічної науки визначається тим, що кількість школярів, які унаслідок системних порушень мовлення зазнають труднощів під час опанування мовних знань, умінь і навичок, збільшується з кожним роком, про що свідчать численні дослідження вітчизняних і зарубіжних науковців (Р.І.Лалаєва, В.В.Тарасун, В.В. Тищенко, М.В.Шевченко, І.Прищєпова, Н.Заваденко та ін.).

Аналіз основних досліджень і публікацій. До спеціальної школи для дітей з ТПМ потрапляють діти з різними формами та видами мовної патології. Однією з найпоширеніших психофізичних патологій серед таких дітей є загальний недорозвиток мовлення (ЗНМ), специфіка якого полягає в системному порушенні всіх сторін і форм мовлення. При цьому найсуттєвіші недоліки виявляються під час засвоєння та використання на практичному рівні лексики та граматики рідної мови (Г.А.Каше, Р.Є.Левіна, Є.Ф.Соботович, В.В.Тищенко, Л.І.Трофименко, Т.М.Ушакова, О.М.Шахнарович).

Відомі науковці в галузі дефектології (Л.С.Вавіна, О.Л.Жильцова, Р.Є.Левіна, Є.Ф.Соботович, В.В.Тарасун та ін.) установили, що рівень розвитку мовлення дітей із ЗНМ значно нижчий, ніж у їхніх однолітків без патології, можливості сприймання мовлення в таких школярів обмежено, а процес засвоєння знань і набуття певних умінь і навичок пригальмовано.

В.К.Воробйова, Б.М.Гриншпун, Р.Є.Левіна, Т.Філічева, С.М.Шаховська вказують на те, що в дітей із ЗНМ більшою чи меншою мірою порушено вимову й фонематичний слух, недостатньо повноцінно відбувається оволодіння системою морфем і, відповідно, погано засвоюються навички словозміни та словотворення.

Результати досліджень із проблем недорозвитку мовлення В.В.Тарасун, В.В.Тищенко, Н.В.Чередниченко, М.В.Шевченко та ін. засвідчили, що саме учні з ТПМ зазнають значних труднощів під час оволодіння програмовим матеріалом з рідної мови, підтвердили наявність у дітей із ЗНМ порушень усіх рівнів мови та підкреслили складність опанування такими школярами мовних закономірностей.

Процес навчання дітей із ТПМ рідної мови з урахуванням характеру їхніх мовленнєвих порушень та з увагою до формування навичок грамотного письма досліджували такі науковці, як Т.Н.Вербжицька, А.С.Винокур, Е.А. Данілавічюте, М.А.Савченко, І.М.Садовникова, Н.В.Чередниченко, Т.Пічугіна та ін.

О.В.Ревуцька вказувала на необхідність словотворчої роботи як засобу збагачення словникового запасу молодших школярів із ТПМ.

О.Б.Качуровська висвітлювала питання корекції мовленнєвого розвитку молодших школярів із ТПМ засобами комп'ютерних технологій.

Загальновідомо, що мовленнєва діяльність якнайтісніше пов'язана з усіма сторонами людської свідомості, а мовлення виступає могутнім чинником психічного розвитку людини.

У низці досліджень як вітчизняні, так і зарубіжні автори (Р.Є.Левіна, О.М.Мастюкова, І.С. Маєвська, Г.В. Чиркіна, Т.Б. Філічева та ін.) відзначають, що в дітей із вадами мовлення поряд із несформованістю мовленнєвих має місце своєрідність перебігу психічних процесів.

Зв'язок між мовленнєвими порушеннями та іншими сторонами психічного розвитку обумовлює й специфічні особливості мислення. У цьому зв'язку Ю.Ф.Гаркуша, Г.В.Гуровець, Е.М.Мастюкова, О.М.Усанова вказують на своєрідність інтелектуального розвитку дітей із ЗНМ.

Є.Ф.Соботович, зокрема, наголошує, що в дітей із ТПМ виявляються певні особливості мисленнєвої діяльності: недорозвиток операцій аналізу, синтезу, узагальнення, класифікації; труднощі розуміння причинно-наслідкових зв'язків, побудови умовиводів, – а також недостатній обсяг короткочасної слухової та недорозвиток оперативної пам'яті, труднощі переключення й розподілу уваги.

Формулювання цілей статті. Мета статті полягає в теоретичному обґрунтуванні необхідності розробки методики формування знань про будову слова на уроках української мови у учнів 2–4 класів школи для дітей з ТПМ.

Виклад основного матеріалу дослідження. Провідну роль у психічному розвитку дітей молодшого шкільного віку відіграє навчання. У цей період закріплюються й розвиваються основні характеристики пізнавальних процесів людини (сприйняття, уваги, пам'яті, уяви, мислення, мовлення), необхідність яких пов'язана зі вступом до школи. З „натуральних”, за Л.С.Виготським, ці процеси в молодшому шкільному віці

мають перетворитися на „культурні”, тобто набути статусу вищих психічних функцій, пов’язаних із мисленням, похідних і безпосередніх.

Принципова відмінність шкільного віку від усіх інших у тому, що мова із системою своїх засобів стає предметом спеціального вивчення дитини. Учні засвоюють суспільно вироблені способи застосування мови, закріплені в правилах граматики.

Початковий курс української мови в спеціальній школі для дітей із ТПМ є основним навчальним предметом, що переслідує мету забезпечення вільного володіння українською мовою як засобом спілкування та пізнання, а також успішної самореалізації особистості.

У програмах з української мови для початкових класів вивчення граматики посідає чільне місце, оскільки саме в цих класах учні ознайомлюються зі структурою рідної мови, оволодівають навичками практичного її вживання. Граматичні поняття можна засвоїти, спираючись тільки на логічну роботу мислення. Для того, щоб граматичне поняття було свідомо засвоєне, учнів необхідно навчати прийомів розумової діяльності, за допомогою яких досягається виявлення, вичленування і об’єднання істотних ознак об’єктів, що вивчаються. Тому мовний матеріал, що опрацьовується на цих уроках, є базовим для свідомого оволодіння мовою в середніх класах, зокрема це стосується й опанування відомостей про будову слова та роль у ньому морфем. У ході вивчення відповідного розділу програми діти мають усвідомити поняття „корінь”, „суфікс”, „префікс”, „закінчення”, для чого їм слід вдатися до складної розумової роботи: вичленувати (абстрагувати) істотні ознаки, об’єднати (узагальнити) їх у одну групу, засвоїти (осмислити) спеціальну термінологію.

Практичні спостереження за навчально-виховним процесом дозволяють стверджувати, що в спеціальних школах для дітей із ТПМ об’єктивно існують специфічні труднощі під час засвоєння в 2 – 4-х класах теми „Будова слова” на уроках української мови: аналізуючи слова, діти враховують лише їх зовнішнє оформлення і не розуміють значення слів, не розрізняють однокореневих слів і форм одного й того самого слова, „склеюють” корінь із префіксом, корінь із суфіксом, суфікс із закінченням, не враховують, що в коренях слів можливе чергування звуків. При вивченні закінчення учням важко усвідомити його функцію як засобу вираження граматичного значення слова, а також те, що закінчення в слові може виражати кілька граматичних значень. У зв’язку з відсутністю матеріального його вираження учням важко усвідомити поняття про нульове закінчення слова.

Усе це свідчить про те, що процес виділення в слові його значущих складників – морфем – протікає в молодших школярів із ЗНМ досить повільно й ускладнено, а саме мовлення цих дітей складається з шаблонів, що використовуються в певній ситуації. За результатами досліджень О.М.Мастюкової, це є причиною несформованості зв’язку між окремо взятою морфемою та її значенням поза конкретним словом, при тому, що всі морфемі в мові пов’язані між собою й організовані в морфемну систему, а зміст кожної морфемі ґрунтується на їх сукупності та її положенні в системі.

У дітей із ТПМ не формується зв'язок між звукокомплексом, який відповідає морфемі та її значенням, тому засвоєні морфологічні елементи (суфікси, префікси) дитина використовує хаотично, нерегулярно, що відображається на лексичному значенні слова, а значить, дитина з ТПМ не засвоює правил використання морфем у відповідності із законами мови, хоч, як завважає Є.Ф.Соботович, і володіє їх набором.

Отже, низький рівень опанування дітьми із ЗНМ морфологічного складу слова є однією з причин як якісного збідніння словникового запасу, так і неправильного вживання багатьох слів. Дійсно, слово, будучи найважливішою одиницею мови, виражає мовне значення, що передається специфічними засобами: виразником речового значення вважається корінь, без якого не може бути слова повнозначної частини мови; словотворчі морфемі (префікси, суфікси), беручи участь в процесі творення слова передають словотвірні значення, які разом із речовим значенням кореня формують лексичне значення слова; закінчення почасти є виразником граматичного значення слова.

Описані значення складно взаємодіють у слові та визначають основні його мовні характеристики: лексичне значення, морфологічне значення, морфологічні ознаки, синтаксичну роль, стилістичні особливості використання, морфемну будову, написання. Для того, щоб сформувати в учнів із ТПМ здатність сприймати ці характеристики слова, враховуючи їх взаємозалежність потрібна спеціальна робота, спрямована на формування здатності спиратися на значення морфем у процесі мовного аналізу слова. Ця мовна здатність передбачає занурення до складної галузі морфемної семантики, яку значно складніше вичленувати в слові, ніж лексичне значення.

Так, ще О.М.Гвоздев вказував, що якнай докладнішого розгляду потребує питання про засвоєння дитиною морфологічного членування слів та окремих морфологічних елементів слова (префіксів, суфіксів, закінчень). Автор відмічав, що морфологічні елементи щодо їх засвоєння дитиною різко відмінні від засвоєння слів, оскільки не існує прямих зовнішніх ознак морфологічного поділу слів.

Так само відомі психолінгвісти (П.Я.Гальперін, М.І.Жинкін, О.О.Леонтьєв, О.Р.Лурія, Д.Б.Ельконін та ін.) наголошують: опанування матеріалу з будови слова та словотвору ускладнюється тим, що ці мовні рівні перебувають на певному щаблі абстрактності, тобто на відміну від розділів «Фонетика» й «Лексика» не надають учневі конкретного й відчутного певними аналізаторами матеріалу (звуки, предметне значення слова, яке можна унаочнити), а тому вимагають від школяра розвиненого теоретичного мислення, що не завжди мають учні із ЗНМ.

Особливу значущість для нашої роботи має психолінгвістичний підхід до будови слова як до становлення послідовних операцій з морфемами, ієрархія яких припускає первісну появу в мовленнєвій практиці учнів основних операцій: виділення морфем та їх синтезу з послідовним розгалуженням у цілу дериваційну мережу (О.О.Леонтьєв, О.М.Шахнарович та ін).

Характеризуючи психологічні підвалини збагачення словникового запасу учнів, дослідники справедливо вважають, що робота над лексикою

„значно більше, ніж інші сторони навчання мови, спирається на психологічні процеси, пов'язані з пам'яттю, тоді як у переважній більшості випадків у навчанні першочергову роль відіграє логічне мислення” (Т.П.Усатенко).

Підтвердженням того, що в процесі оволодіння лексичним багатством мови пам'ять і логічне мислення людини не протиставляються, ми знаходимо в працях психолінгвіста М.І.Жинкіна. Саме він, докладно розкриваючи суть мовленнєвих механізмів, спиняється на тлумаченні поняття „довготривала пам'ять на слова”. На думку дослідника, місцем формування активного словника є мовно–руховий аналізатор, а пасивного – слуховий та зоровий аналізатори.

Висновки. Отже, у наявних наразі логопедичних дослідженнях недостатньо висвітлюються особливості засвоєння молодшими школярами із ЗНМ матеріалу з морфеміки, а відповідно, не розроблено й методіку формування знань, умінь і навичок цих учнів з будови слова.

Вивчення морфемного складу слова молодшими школярами із ЗНМ не лише передбачає ознайомлення з його будовою, а й відкриває широкі можливості для систематичного збагачення їхнього словникового запасу, оволодіння певною сумою знань про мову, осмислення закономірностей правопису, а також для розвитку абстрактного мислення, уміння аналізувати й систематизувати мовні явища, формує в учнів наукове уявлення про мову, про нерозривний зв'язок між морфемною будовою слова, його смисловою стороною й морфологічними ознаками.

З огляду на це на сучасному етапі розвитку логопедії особливої значущості набувають питання використання нових підходів до формування знань про будову слова у молодших школярів з ТПМ з урахуванням новітніх наукових відомостей про психолінгвістичну структуру мовленнєвої діяльності, її психологічні механізми, нормативні показники мовленнєвого розвитку молодших школярів.

Література:

1. Айдарова Л.И. Психологические проблемы обучения младших школьников русскому языку / Л.И. Айдарова. – М.: Просвещение, 1978. – 144с.
2. Винокур А.С. Подолання мовного недорозвитку у дітей молодшого шкільного віку / А.С. Винокур. – К.: Радянська школа, 1977. – 143с.
3. Гвоздев О.М. Вопросы изучения детской речи / О.М. Гвоздев. – М.: АПН РСФСР, 1967. – 471с.
4. Основы теории речевой деятельности: [сб. статей / отв. ред. А.А. Леонтьев] – М., «Наука», 1974. – 280с.
5. Лурия О.Р. Язык и сознание / О.Р. Лурия. – М.: Изд-во Моск. Ун-та, 1979. – 307с.
6. Соботович Е.Ф. Психолінгвістическая структура речевой деятельности и механизмы ее формирования / Е.Ф. Соботович. – К.: ИСМО, 1997. – 180с.
7. Школа для детей с тяжелыми нарушениями речи: [сб. статей / под ред. Р.Е. Левиной] – М., Изд-во Акад. пед. наук РСФСР, 1961. – 255с.

ИНДИВИДУАЛЬНЫЙ ПОДХОД КАК ОДИН ИЗ ОСНОВНЫХ ПРИНЦИПОВ КОРРЕКЦИОННО–РЕЧЕВОЙ РАБОТЫ С УЧАЩИМИСЯ С ОБЩИМ НЕДОРАЗВИТИЕМ РЕЧИ III УРОВНЯ

В данной статье автор раскрывает роль индивидуального подхода как одного из ведущих принципов коррекционно–речевой работы с учащимися с общим недоразвитием речи, обосновывает применение индивидуального подхода как необходимое условие эффективности педагогического процесса.

У даній статті автор розкриває роль індивідуального підходу як одного з провідних принципів корекційно–мовленнєвої роботи з учнями із загальним недорозвиненням мови, обґрунтовує застосування індивідуального підходу як необхідну умову ефективності педагогічного процесу.

In this article an author exposes the role of individual approach as one of leading principles of correction–vocal work with studying with common nedorazvitiem of speech, grounds application of individual approach as necessary condition of efficiency of pedagogical process.

В развитии человека проявляется общее и особенное. Общее свойственно всем людям определенного возраста, особенное отличает отдельного человека. Особенное в человеке называют индивидуальным, а личность с ярко выраженной особенностью – индивидуальностью. Индивидуальность характеризуется совокупностью интеллектуальных, волевых, моральных, социальных и других черт личности. Индивидуальность выражается в индивидуальных особенностях. В основе индивидуальных различий лежат особенности свойств нервной системы, на основе которых формируется психическая жизнь личности, все ее психические процессы, ее особенное и индивидуальное.

При обучении всех категорий детей с отклонениями в развитии исключительно большое значение будет иметь изучение индивидуальных особенностей каждого ребенка, что позволит более эффективно спланировать коррекционную работу, а также применение принципа индивидуального подхода, который является основой коррекционной работы.

Несмотря на многочисленные исследования, проблема преодоления недоразвития речи у детей младшего школьного возраста изучена недостаточно. Отсутствуют конкретные сведения об организации индивидуального подхода к обучению детей с общим недоразвитием речи. Недоразвитие речевых средств снижает уровень общения, способствует возникновению психологических особенностей у детей (замкнутость, робость, нерешительность); порождает специфические черты общего и речевого поведения (ограниченную контактность, замедленную включаемость в ситуацию общения, неумение поддерживать беседу, вслушиваться в звучащую речь), приводит к снижению психической активности (Ю. Ф. Гаркуша, Е. М. Мастюкова, С. А. Миронова, Л. С. Выготского, С. Л. Рубинштейна, А. Н. Леонтьев, А. В. Запорожец, В. В. Давыдов, Ж. Пиаже, К. Роджерс).

Вопрос об индивидуальном подходе к детям занимает значительное место в трудах Е. А. Аркина (развивал проблему индивидуального подхода к дошкольникам в физическом воспитании), Р. И. Жуковская (в игровой деятельности), А. П. Усова (в процессе обучения и умственного развития) и др. Проблема индивидуального подхода к детям не может быть успешно решена без знаний педагогом психологии. Советские психологи А. В. Запорожец, А. Н. Леонтьев, А. А. Люблинская, Д. Б. Эльконин занимались проблемой индивидуального подхода в связи с решением задач формирования личности. Индивидуальный подход нацелен в первую очередь на укрепление положительных качеств и устранение недостатков. Очень важным условием эффективности этого является опора на положительное в характере, в свойствах личности ребенка.

На современном этапе идеи индивидуального подхода отражены как в работах ученых–педагогов (О. А. Абдуллина, А. М. Алексюк, Ю. К. Бабанского, А. А. Бударного, А. А. Кирсанова, Н. И. Мурачковского, И. Э. Унта, В. И. Бондаря, В. Н. Володько, А. В. Глузмана, И. А. Зязюна, А. Г. Мороза, Н. Г. Ничкало, О. П. Рудницкой, В. А. Слостетина, Р. И. Хмельюк, М. И. Шкиль), ученых–психологов (И. Д. Бех, О. В. Киричук, В. О. Моляко, В. Ф. Паламарчук, В. А. Семеченко, О. В. Скрипченко), так и в работах дефектологов (М. А. Поваляевой, А. Н. Лещенко, В. А. Липы, С. Г. Шевченко, С. А. Мироновой, А. Н. Граборова, Н. Ф. Кузьмина, Ф. М. Новик).

Е. С. Рабунский определяет понятие «индивидуальный подход» как принцип воспитания и обучения. Реализация индивидуального подхода включает не только личный контакт учителя с учеником, но и опосредованное взаимодействие ученика через детский коллектив, семью.

Е. С. Рабунский выделяет следующие принципы индивидуального подхода: 1) индивидуальный подход может быть в гуманном обществе; 2) он способствует формированию коллективизма; 3) является формирующим, развивающим принципом; 4) в индивидуальном подходе нуждается каждый ребенок; 5) индивидуальный подход динамичен; 6) преемственность и перспективность, систематичность и последовательность.

В украинском педагогическом словаре «индивидуальный подход» определяется как принцип педагогики, в соответствии с которым в учебно–воспитательной работе с коллективом детей достигается педагогическое влияние на каждого ребенка, который основывается на знании его личностных качеств и условий жизни [2].

Е. Н. Здорова–Устинова в своей диссертации наметила пути реализации индивидуального подхода:

- непосредственное личное воздействие на ребенка;
- влияние через коллектив;
- воздействие на ребенка через семью.

А. М. Колесова выделила основные этапы работы: систематическое изучение каждого ученика, постановка ближайших педагогических задач, выбор и применение наиболее эффективных средств индивидуального подхода к ученику, фиксация и анализ полученных результатов.

Часто в педагогической литературе понятие индивидуального подхода в обучении учащихся раскрывается как индивидуализация и дифференциация обучения.

В “Педагогическом словаре” В. Максименко индивидуализация определяется как “организация учебного процесса с учетом индивидуальных особенностей учащихся с целью создания благоприятных условий для реализации их познавательных возможностей, потребностей, интересов” [4].

С той же позиции дает определение индивидуализации и А. А. Кирсанов. Он рассматривает индивидуализацию учебной работы как “систему воспитательных и дидактических средств, соответствующих целям деятельности и реальным познавательным возможностям коллектива класса, отдельных учеников и групп учащихся, позволяющих обеспечить учебную деятельность ученика на уровне его потенциальных возможностей с учетом целей обучения” [3].

Поиск путей индивидуализации учебного процесса в начальной школе (в частности, оптимизации обучения слабоуспевающих учащихся) нашел отражение в дидактических и методических работах отечественных педагогов советского периода. Разрабатывались методические приемы, направленные на преодоление затруднений школьников в усвоении знаний по отдельным предметам (исследования М. В. Богдановича, Л. И. Журовой, Э. Н. Катковой, М. И. Омороковой, А. М. Пышкало, Т. М. Савельевой, Н. Ф. Скрипченко и др.), вариативные способы индивидуализации обучения на уроках и при выполнении домашних учебных заданий (М. М. Анцибор, А. Кирсанов, И. М. Чередов, З. П. Шабалина и др.), методика организации и построения индивидуализированной самостоятельной работы школьников (А. А. Аукум, С. И. Зубов, Б. И. Коротяев, О. А. Нильсон, П. И. Пидкасистый, Н. А. Половникова, И. Э. Унт и др.).

В 60–80–х годах, были предприняты интенсивные поиски, направленные на усиление развивающего потенциала обучения для всех детей. В ходе этих исследований, связанных с именами П. Я. Гальперина, В. В. Давыдова, Л. В. Занкова, Н. А. Менчинской, Г. С. Костюка, были получены убедительные доказательства ведущей роли обучения в развитии школьников, скорректированы представления об умственных способностях детей младшего школьного возраста, вскрыты те потенциальные возможности, которые кроются в способах построения содержания образования, методах, приемах учебной работы, дидактической инструментровке процесса обучения в целом.

Весомый вклад в совершенствование начального обучения, в решение проблемы преодоления неуспеваемости внесли исследования П. М. Эрдниева по разработке более совершенных способов структурирования содержания учебного материала, Ш. А. Амонашвили по гуманизации образовательного процесса, А. М. Кушнира, обосновавшего новую модель обучения грамоте, предпринятые уже в 80–90–х годах творческие поиски педагогов–новаторов С. Н. Лысенковой, В. Н. Зайцева, Е. Н. Потаповой [1]

В 70 – 80–е годы в работах Ю. З. Гильбуха, В. С. Мухиной, В. К. Котырло, С. А. Ладывир описываются индивидуальные различия

развития детей шестилетнего возраста и система индивидуального подхода в педагогическом воздействии в соответствии с этими особенностями.

Адекватное коррекционное воздействие возможно только в соответствии с особенностями психического развития каждого ребенка, с учетом его личностных особенностей, пола, возраста, а также типа латерализации. Учет возрастных особенностей очень важен в реализации индивидуального подхода, т. К. через возрастные стадии проходит развитие каждого человека, возрастная дифференциация в обучении является доминирующей.

Индивидуальный подход в логопедической работе выражается прежде всего в тщательном изучении каждого ребенка перед началом и в процессе логопедической работы, в выборе средств коррекционно–педагогической работы (подбор дифференцированных заданий, упражнений, индивидуальная помощь), в зависимости от его психологических особенностей и речевых возможностей. Учебный процесс должен строиться на основе учета актуальной зоны развития и максимальной активизации зоны ближайшего развития ребенка, что обеспечит реальную возможность индивидуального подхода, оказание помощи на всех этапах обучения.

Некоторыми авторами представлены типологии учеников (успевающих и слабоуспевающих), но таких типологий мало.

В. И. Самохвалова выделяет три критерия разделения учеников: отношение к учению, организация учебной работы, усвоение знаний и навыков. А. А. Бударный говорит об уровне развития способностей и работоспособности. И. Э. Унт выделяет семь критериев: обученность, обучаемость, умение самостоятельно работать, умение читать с пониманием и нужной скоростью, специальные способности, познавательные интересы, отношение к труду.

Типичным индивидуальным различиям школьников в обучении посвящена обширная литература. Серьезные исследования о свойствах высшей нервной деятельности, об особенностях темперамента (А. Н. Конев, В. С. Мерлин, В. Д. Небылицын, Б. М. Теплов); об индивидуальных различиях в психических процессах (Д. Н. Богоявленский, Г. П. Антонова); о способностях (А. Н. Леонтьев); о мотивах учения и познавательных процессах.

Дифференциация также рассматривается как одно из средств индивидуального подхода к обучающимся. Дифференциация обучения позволяет организовать учебный процесс на основе учета индивидуальных особенностей личности, обеспечить усвоение всеми учениками содержания образования, которое может быть различным для разных учащихся, но с обязательным выделением инвариантной части. При этом каждая группа учеников, имеющая сходные индивидуальные особенности, идет своим путем. Процесс обучения в условиях дифференциации становится максимально приближенным к познавательным потребностям учеников, их индивидуальным особенностям.

Несмотря на большое количество исследований по проблеме дифференцированного обучения как отдельной педагогической проблемы (А. Я. Савченко, Н. М. Шахмаев, И. М. Чередов, И. Э. Унт), так и в связи с

другими педагогическими проблемами (А. А. Аукум, В. Н. Володько, В. И. Гладких, Г. А. Данилочкина, В. В. Иванов, В. И. Загвязинский, Т. К. Кондратенко, М. Д. Сонин) четкого определения “дифференциации”, путей ее реализации пока что, по нашему мнению, нет.

Проблема дифференциации рассматривалась в психолого–педагогической науке в разных аспектах: как способ повышения эффективности учёбы (Г. А. Буткин, В. Н. Володько, И. Э. Унт), познавательной активности и самостоятельности (Н. Я. Игнатенко, И. А. Чуриков), как способы организации фронтальной, групповой и индивидуальной работы учеников (М. С. Лейтес, В. О. Выхрущ), как способ развития специфических способностей (В. О. Крутецкий, В. А. Сухомлинский), как устранение неуспеваемости (В. И. Загвязинский, М. И. Махмутов, Н. О. Менчинская).

Использование терминов “индивидуализация” и “дифференциация” в качестве синонимов нецелесообразно, поскольку это приведет к еще большей неопределенности этих понятий.

Исходя из этого, И. Э. Унт разграничивает значение этих понятий. Понятие индивидуализация раскрывается как «...учет в процессе обучения индивидуальных особенностей учащихся во всех его формах и методах, независимо от того, какие особенности и в какой мере учитываются» [6].

С. А. Миронова выделяет особенности учащихся, которые необходимо учитывать при индивидуальном подходе, а также специальные условия, при которых реализуется индивидуальный подход [5]

При переходе на обучение с 6 лет проблема индивидуализации и дифференциации обучения обостряется. В шестилетнем возрасте дети значительно различаются по психологической готовности к обучению, связанной с различиями индивидуальных особенностей детей.

С. Г. Шевченко считает, что сущность дифференцированного подхода состоит в том, что программу знаний, умений и навыков по всем учебным предметам должен освоить каждый ученик и уровень этого усвоения должен быть оптимальным для учащихся с разным уровнем психического развития [7].

Работы Д. Н. Богоявленской, Л. В. Занкова, З. И. Калмыковой, И. Я. Лернер, Л. М. Фридман, М. А. Поваляевой и др. позволяют рассматривать индивидуализацию с точек зрения процесса обучения, содержания образования и построения школьной системы. Первая из них касается отбора форм, методов и приемов обучения, вторая – создания учебных планов, программ, учебной литературы и составления заданий, предъявляемых учащимся, и третья – формирования различных типов школ и классов.

А. Д. Гонеев говорит о том, что направления и средства индивидуализированного педагогического воздействия определяются спецификой развития и обусловлены характерными для каждого случая изменениями. При этом во всех случаях важно соблюдать общие условия, имеющие корригирующее влияние [1: 67].

Итак, проблеме индивидуального подхода посвящена обширная литература по педагогике и психологии. Тем не менее, до сих пор

недостаточно раскрыта сущность индивидуального подхода и особенности его применения в коррекционной работе с учащимися с недоразвитием речи.

Стремление найти действенные средства педагогической помощи детям с общим недоразвитием речи в условиях общеобразовательной школы подводит нас к обоснованию необходимости применения в коррекционно–педагогической деятельности индивидуального подхода, последовательной дифференциации, индивидуализации обучения как средства преодоления противоречия между обучением и речевым развитием школьников.

Индивидуально–ориентированное коррекционно–развивающее обучение как часть общего процесса обучения направлено на сохранение и развитие индивидуальности, сущность которой проявляется, прежде всего, в творчестве и стремлении к совершенству.

Обучение детей младшего дошкольного возраста, организуемое в форме игры и связанной с ней деятельностью, обеспечивает эмоциональное взаимодействие и общение со взрослым. Основное место занимает содержание взаимодействия и общения взрослого с детьми, основанное на понимании педагогом того, что каждый ребенок обладает неповторимой индивидуальностью и ценностью и способен к непрерывному развитию. Обращается внимание на условия, дающие педагогу возможность развивать и реализовывать свой опыт индивидуально – ориентированного обучения.

Мы полагаем, что применение принципа индивидуального подхода к каждому ребенку с недоразвитием речи повысит эффективность коррекционно–речевой работы с ним, поскольку какое–либо воспитательное воздействие происходит через индивидуальные особенности конкретной личности.

Литература:

1. Гонеев А.Д. Основы коррекционной педагогики: Учебное пособие для студ. пед. учеб. заведений/ Под ред. В.А.Сластенина. – 2–е изд. – М.: Академия, 2002. – 272 с.
2. Гончаренко С. Український педагогічний словник. – Київ: Либідь, 1997. – 376 с.
3. Кирсанов А.А. Индивидуализация учебной деятельности как педагогическая проблема. – Казань: Изд–во Казанского университета, 1982. – 274 с.
4. Максименко В. Педагогічний словник. – Київ: Шкільний світ, 2001. – 39 с.
5. Миронова С. А. Индивидуальный подход во вспомогательной школе. // Дефектологія. – № 1, 2002. –С. 42–44
6. Унт И.Э. Индивидуализация и дифференциация обучения. – М.: Педагогика, 1990. –191 с.
7. Шевченко С.Г. Коррекционно–развивающее обучение: Организационно–педагогические аспекты: Метод. Пособие. – М.: Гуманитар. Изд. Центр ВЛАДОС, 2001. – 136 с.

ПСИХОЛОГІЯ*Т. Алексєєва***ЕМОЦІЙНО–ВОЛЬОВА СФЕРА ОСОБИСТОСТІ ПРАЦІВНИКІВ
ОРГАНІВ ВНУТРІШНІХ СПРАВ ЯК ЧИННИК УСПІШНОСТІ
ПРОФЕСІЙНОЇ ДІЯЛЬНОСТІ**

Професійна діяльність працівників органів внутрішніх справ (ОВС) насичена подіями і ситуаціями. Діяльність працівників ОВС нерідко здійснюється в умовах високої нервової напруги, яка, у свою чергу, впливає на свідомість особистості. Слід відзначити, що пізнавальна активність може визначатися не тільки об'єктивними умовами і реальними можливостями суб'єкта, а й якістю та силою домінуючих у нього емоційних переживань, що іноді приводить до згортання процесу пізнання, і як результат – до одностороннього підходу до ухвалення рішень.

У критичні моменти процесу розв'язання тактичних завдань виникає емоційна активація, що пов'язана з виявленням вірного напрямку пошукової діяльності. Саме в такі моменти діяльність особистості характеризується дуже швидкою реакцією щодо ухвалення рішення. Тому працівнику ОВС необхідно вміти управляти своїми емоціями і відчуттями з метою збереження працездатності в будь-яких професійних умовах.

Професійно важливим умінням працівника ОВС є володіння своїми емоціями і відчуттями. З одного боку, воно виражається в здатності особистості розпізнавати емоційні прояви та переживання інших осіб, виявляти симулятивний характер демонстрованих ними відчуттів і емоцій, з іншого – це уміння виявляється в правильному виборі найвиразніших форм реагування, в демонстрації працівником ОВС свого емоційного стану, що має бути адекватним тій або іншій комунікативній ситуації [17, С. 136].

Необхідно відзначити, що емоції і відчуття в правоохоронній діяльності відіграють не тільки позитивну роль. Негативні емоційні стани працівника ОВС можуть не тільки порушувати, а іноді і руйнувати його діяльність. Емоції і відчуття здатні викликати уявлення, що не відповідають дійсності, тому під впливом надмірних відчуттів працівник ОВС може прийти до результатів лише бажаних, але далеких від реального стану справ.

Таким чином, емоційний стан особистості працівників ОВС є чинником, що підвищує або, навпаки, знищує результативність професійної діяльності.

Об'єктом нашого дослідження є емоційно–вольова сфера особистості.

Предметом – особливості емоційно–вольової сфери особистості працівників ОВС.

Гіпотезою нашого дослідження є припущення, що:

1. працівники правоохоронних органів мають високий рівень нервово–психічної стійкості;
2. чим нижчий інтеграційний рівень емоційного інтелекту, тим більша вірогідність виникнення "перешкод" при встановленні емоційних контактів.

Мета дослідження – визначення особливостей емоційно-вольової сфери особистості працівника ОВС.

Завдання дослідження:

1. Вивчення та аналіз наукової літератури за темою дослідження.
2. Визначення ступеня розвитку кожного рівня парціального інтелекту та виявлення бар'єрів у встановленні емоційних контактів.
3. Визначення взаємозв'язку між рівнем емоційного інтелекту та вірогідністю виникнення «перешкод» при встановленні емоційних контактів.

Методами нашого дослідження є: теоретичний аналіз; аналіз процесів і продуктів діяльності; кількісний аналіз; якісний аналіз.

Вольові дії характеризуються складним психологічним змістом. Вони виникають при необхідності здійснення відповідальних вольових дій, при сумніві, протиборстві мотивів, тривожності і напрузі. Багато в чому вольові дії обумовлені суб'єктивними переживаннями реальних або уявлених труднощів, які виникають в особистості [6].

Залежно від характеру перешкод, які долає особистість, розрізняють три види вольових дій: простий вольовий акт, складний і надскладний вольовий акт.

Простий вольовий акт реалізується у два етапи:

1. безпосереднє спонукання діяти для досягнення мети, яка може бути більш менш усвідомленою;
2. безпосереднє і швидке реагування (звичайно, стереотипне).

Складний вольовий акт складається із значно більшої кількості послідовно здійснюваних етапів:

- 1) усвідомлення мети дії, тобто того, чого суб'єкт бажає досягти;
- 2) обдумування мотиву, що пояснює, чому людина прагне досягти даної мети, що її спонукає до досягнення наміченого;
- 3) визначення шляхів досягнення мети і аналіз способів виконання завдання, період душевного полегшення – вся енергія віддається реалізації ухваленого рішення. Якщо воно відповідає морально-діловим настановам працівника, то він прагне ефективного і швидкого виконання службового завдання. Проте, якщо обраний шлях досягнення мети суперечить моральним цінностям особистості, то в її свідомості періодично актуалізуються конкретні сумніви та переживання;
- 4) ухвалення рішення для досягнення поставленої мети. Цей етап реалізується особливо цілеспрямовано і інтенсивно у тому випадку, коли йому передувала боротьба мотивів. Тому у ряді випадків (і на етапі ухвалення рішення, і на етапі його виконання) особистості доводиться докладати значних вольових зусиль, які пов'язані з об'єктивними і суб'єктивними труднощами;
- 5) виконання дій для досягнення мети;
- 6) аналіз виконаних дій, критичний підхід до оцінки позитивних і негативних рис своєї поведінки. Це сприяє накопиченню досвіду вольової поведінки, переводу складної вольової дії в розряд простих.

Найскладніший вольовий акт здійснюється в дуже короткий проміжок часу як одна дія при мобілізації всіх сил особистості, при цьому стираються межі окремих етапів [9]. Прикладами таких вольових актів можуть бути

поведінка працівника щодо порятунку людей в надзвичайних умовах, самопожертвування при захисті товариша від кулі злочинця.

Коли мова йде про різні прояви вольових зусиль в професійній діяльності, необхідно відзначити, що в їх основі лежать розвинуті тією чи іншою мірою вольові якості особистості. До найважливіших з них у сфері правоохоронної діяльності належать самостійність (орієнтація на власні переконання, знання і уявлення), рішучість (здатність без особливих зусиль ухвалювати обдумані рішення), наполегливість (здібність до тривалої напруги волі, непохитність в досягненні мети), витримка, уміння володіти собою та своїми відчуттями, подолання своїх недоліків. Крім того, необхідно розвивати відчуття обов'язку, ясність життєвої мети та принциповість. Належне поєднання у працівника ОВС цих вольових якостей дозволяє говорити про його стійкий та цілісний характер [13].

Таким чином, формування і розвиток емоційно-вольової сфери необхідно розглядати, в першу чергу, в контексті високого рівня саморегуляції своєї поведінки при виконанні професійних завдань. Оволодіння власними емоційними проявами і контроль над ними, особливо в напружених надзвичайних ситуаціях, виховання у себе професійно важливих вольових якостей є основою формування характеру особистості, тобто сукупності стержневих психічних особливостей працівника, що опосередковують практично всю систему професійних дій, а так само структуру соціально значущої діяльності.

В дослідженні емоційно-вольової сфери особистості брали участь працівники патрульно-постової служби міліції Макіївського міського Управління УМВС України в Донецькій області. Кількість респондентів – 20 осіб чоловічої статі віком від 21 до 34 років.

Згідно з метою дослідження нами були обрані такі методики: методика «Діагностика "емоційного інтелекту"» (Н.Холл); методика «Діагностика "бар'єрів" у встановленні емоційних контактів» (В.Бойко); методика визначення нервово-психічної стійкості ризику дезадаптації в стресі – «Прогноз».

Результати дослідження за методикою «Діагностика "емоційного інтелекту"» (Н.Холл) виявили, що тільки 10% респондентів мають високий інтеграційний рівень емоційного інтелекту (оскільки результат відповідає 70 балів). Це свідчить про те, що респонденти дуже добре розуміють міжособистісні відносини, що репрезентуються в емоціях і здатні на високому рівні управляти своєю емоційною сферою на основі ухвалення рішень.

Необхідно відзначити, що у респондентів всі шкали парціального інтелекту перебувають на високому рівні розвитку. З цього факту випливає, що респонденти емоційно лабільні, легко пристосовуються до змінних умов, правильно вибирають найвиразніші форми реагування, адекватно виявляють прояв своїх емоцій відповідно до тієї або іншої комунікативної ситуації; достатньо усвідомлюють саму суть емоцій і на основі інформації, якою володіють, будують свою діяльність; вміють виявити у інших людей симулятивний характер демонстрованих ними відчуттів і емоцій, у разі потреби здатні впливати на емоційну сферу інших людей; здатні довільно управляти своїми емоціями, коли необхідно, можуть бути спокійними і

зосередженими, щоб домогтися певного результату, у разі потреби відкидають негативні відчуття і приступають до дій, а також здатні бачити світ очима інших людей, сприймати вчинки з їх позицій.

Рис.1. Показники рівнів емоційного інтелекту за методикою Н.Холла (%)

У 35% працівників ОВС інтеграційний рівень емоційного інтелекту середній, оскільки результат варіюється від 8 до 13 балів. Це свідчить про те, що у даних випробовуваних не всі ланки парціального інтелекту достатньо розвинені, зокрема емоційна обізнаність і розпізнавання емоцій інших людей.

З цього випливає, що випробовувані, можливо, неадекватно реагують на настрої, прагнення і бажання інших осіб, не виявляють симулятивний характер демонстрованих ними відчуттів і емоцій, не можуть впливати на емоційну сферу інших людей, що, у свою чергу, пояснюється емоційною непоінформованістю, тобто нерозумінням самої суті емоцій.

І нарешті, у більшості, а саме у 55% випробовуваних інтеграційний рівень емоційного інтелекту низький, оскільки результат становить від 7 і менш балів.

З цього випливає, що у випробовуваних не виявлена здатність визначати емоційні відносини особистості і управляти своєю емоційною сферою на основі ухвалення рішень.

Результати дослідження за методикою «Діагностика “бар’єрів” у встановленні емоційних контактів” (В.Бойко) виявили, що 45%

випробовуваних не вміють управляти своїми емоціями; 35% неадекватно проявляють емоції; 20% мають негнучкі та нерозвинені емоції; 25% не бажають зближуватися з людьми на емоційній основі.

Відзначимо, що у 41% випробовуваних емоції звичайно не заважають спілкуватися з партнерами, оскільки результат варіюється від 2 до 5 балів.

Це означає, що дані працівники вміють управляти своїми емоціями, а саме при бажанні приховують неприязнь до поганої людини, здатні приховувати від співбесідника спалах емоцій; бажають зближуватися з людьми на емоційній основі, емоційно розкуті, вміють виражати співбесіднику співчуття, увагу, емоційну підтримку, що свідчить про гнучкість, виразність емоцій; у них не спостерігається домінування негативних емоцій, їм притаманний адекватний прояв емоцій, що виявляється в належній експресивній реакції на партнера по спілкуванню.

Рис.2. Показники наявності «бар'єрів» у встановленні емоційних контактів за методикою В.Бойко (%)

У ході дослідження за методикою “Прогноз” було встановлено, що середній рівень нервово-психічної стійкості притаманний 5% респондентів. Це означає, що вони є стійкими до стресу, мають середній рівень самоконтролю над поведінкою, працездатні в критичних ситуаціях, які викликають фрустрацію. Достатній розвиток адаптивних властивостей нервової системи дозволяє на належному рівні зберігати працездатність у

стані стомлення та здатність адекватно реагувати на різні події. У решти працівників ОВС (95%) спостерігається високий рівень нервово – психічної стійкості і низький ризик дезадаптації в стресі.

Рис.3. Показники розвитку емоційної обізнаності (%)

При цьому є достатнім розвиток адаптивних властивостей нервової системи, таких, як сила (тобто висока працездатність нервових клітин, яка виявляється в їх витривалості, здібності витримувати інтенсивне збудження), врівноваженість (рівновага процесів збудження і гальмування), рухливість (виявляється в швидкості переходу одного нервового процесу в інший, здібність до зміни поведінки, відповідно до змінних умов), чутливість, активність (інтенсифікація діяльності шляхом перетворення ситуації відповідно до поставленої за мету), динамічність, лабільність (приспособлення нервової системи до вимог діяльності, що змінюються), пластичність нервових процесів, що дозволяють на належному рівні зберігати працездатність в стані стомлення, здатність адекватно реагувати на різні події.

В цілому, спостерігається високі показники нервово–психічної стійкості і низький ризик дезадаптації в стресі.

Рис.4. Показники розвитку самомотивації (%)

В цілому, інтеграційний рівень емоційного інтелекту за середньогруповими значеннями низький, оскільки результат відповідає 41 балу.

Необхідно відзначити, що краще за інші розвинуті такі складові парціального інтелекту, як управління своїми емоціями, самомотивація, а гірше – емоційна обізнаність і розпізнавання емоцій інших людей.

Рис.5. Показники розвитку емпатії (%)

При цьому було виявлено, що у більшості випробовуваних є деякі емоційні проблеми в повсякденному спілкуванні, які виразно виникають в таких конкретних "перешкодах", як невміння управляти емоціями і неадекватний їх прояв.

На основі дослідження можна з упевненістю стверджувати, що висунута нами гіпотеза підтвердилася: по-перше, більшість працівників правоохоронних органів мають високий рівень нервово-психічної стійкості, по-друге, виникнення «бар'єрів» при встановленні емоційних контактів тим більше, чим нижчий інтеграційний рівень емоційного інтелекту.

Таким чином, наше дослідження визначило, що емоційно-вольова сфера особистості як збуджувач і регулятор активності істотним чином впливає на ефективність і продуктивність діяльності працівників правоохоронних органів. Тому проблема управління і саморегуляції психічних станів має істотне значення при організації психологічної підготовки працівників ОВС і при виконанні ними професійних завдань.

Слід відзначити, що емоційні стани істотно впливають на ефективність професійної діяльності правоохоронних органів. Так, позитивний тон відчуття покращує функціонування психічних пізнавальних процесів; сильні емоції гніву, переляку, страху міняють якість сприйняття, можуть викликати різного роду ілюзії; хорошому настрою пам'ять поліпшується у , швидше і якісно здійснюються розумові операції.

Таким чином, формування і розвиток емоційно-вольової сфери необхідно розглядати, в першу чергу, в контексті високого рівня саморегуляції поведінки при виконанні професійних завдань. Отже, оволодіння власними емоційними проявами і контроль над ними, особливо в напружених надзвичайних ситуаціях, виховання у себе професіонально важливих вольових якостей є основою формування характеру особистості працівника ОВС.

Література:

1. Александровский Ю. А. Пограничные психические расстройства / Ю.А.Александровский.– М.:Наука, 1993.
2. Андреева И.Н. Предпосылки развития эмоционального интеллекта / И.Н. Андреева // Вопросы психологии. – 2007. – №5. – С.57–65.
3. Василюк Ф.Е. Психология переживания: анализ преодоления критических ситуаций / Ф.Е.Василюк. – М., 1984.
4. Изард К. Эмоции человека / К.Изард. – М., 1980.
5. Озерский И. Профессионально-психологические качества следователя и оперативного работника и их значение для взаимодействия / И.Озерский // Право України.– 2002. – №10. – С.32–36.
6. Романов В. Юридическая психология: Учебник / В.Романов. – М.: Юрист, 2000.

З. Ікуніна

ДИТЯЧО–БАТЬКІВСЬКІ ВІДНОСИНИ ЯК СУКУПНІСТЬ ЗАЄМНИХ ПОЗИЦІЙ, УСТАНОВОК ДІТЕЙ ТА ЇХ БАТЬКІВ ПО ВІДНОШЕННЮ ОДИН ДО ОДНОГО

У статті розглядаються особливості дитячо–батьківських відносин на етапі молодшого шкільного віку. Автор зупиняється на характеристичі

стосунків у різних за складом сім'ях та пропонує систему роботи практичного психолога з батьками молодших школярів.

Постановка проблеми. Сучасні психолого–педагогічні дослідження показують, що найскладнішою і важкою є проблема встановлення оптимальних стосунків у родині між батьками та дітьми в їх шкільні роки.

Період молодшого шкільного дитинства – це період, коли психічний і соціальний світ дитини помітно розширюється. Якщо до цього все життя дитини проходило головним чином у сім'ї, то з моменту вступу до школи перед нею відкривається більш широкий світ, який складається з однокласників, вчителів та інших дорослих і дітей, що проживають по сусідству. Розширення світу дитини відбувається безперервно, хоча і не рівномірно, прискорюючись такими важливими для неї подіями, як вступ до першого класу, вступ до різних клубів, відвідування позакласних занять тощо.

Діти молодшого шкільного віку починають більш чітко і повно усвідомлювати конфлікти та напружену обстановку у власних сім'ях. Багато дітей стають свідками сімейних конфліктів у своїй сім'ї або у сім'ях сусідів. Зростаюча спільність дітей з однолітками суттєво впливає на уявлення дітей про себе і своє місце у суспільстві. Більш широкий життєвий досвід відкриває дітям складності сімейних і дружніх взаємовідносин, а також вчить такої поведінки, якої від них чекає суспільство. Крім того, такий досвід готує ґрунт для розвитку у дітей моральних суджень. Виховання дитини залежить від досвіду спілкування з батьками. Порушення виховання в сім'ї пов'язане з тим, як батьки відносяться до дитини. У конфліктних сім'ях натягнуті відносини між дітьми та батьками призводять до порушення розвитку особистості дитини.

Об'єктом нашого дослідження є дитячо–батьківські відносини як сукупність взаємних позицій, установок дітей та їх батьків по відношенню один до одного.

Предмет дослідження – особливості дитячо–батьківських відносин у молодшому шкільному віці.

Мета дослідження – вивчення особливостей дитячо–батьківських відносин на етапі молодшого шкільного віку.

Гіпотеза дослідження. Навчальна діяльність молодшого школяра виступає опосередкованим фактором дитячо–батьківських відносин: рівень шкільної успішності дитини визначає домінуючі батьківські установки, що, в свою чергу, формує відповідне відношення дитини до батьків.

Завдання дослідження полягали у вивченні стилів батьківського ставлення до дітей та особливостей ставлення дітей молодшого шкільного віку до батьків і розробці системи роботи з батьками дітей молодшого шкільного віку.

Дослідження проводилося на базі загальноосвітньої школи № 5 м.Слов'янська Донецької обл.

Виклад основного матеріалу. У ході проведеного теоретичного та практичного дослідження були вивчені психологічні аспекти сімейного виховання, розглянуті найпоширеніші теорії сімейного виховання, визначені особливості взаємовідносин молодших школярів з батьками, однолітками та іншими дорослими, а також динаміка батьківського ставлення до дитини.

У період навчання у початковій школі змінюється характер взаємодій “батьки – дитина”. Діти не так прямо виражають своє невдоволення діями батьків, а батьки тепер вже менш занепокоєні привчанням дітей до самостійності та дотримання ними розпорядку дня; їх більше турбують навчальні навички і досягнення дитини. У молодшому шкільному віці поведінка дітей вимагає меншого, хоча і більш тонкого контролю; однак батьківський контроль зберігає свою важливість. Дослідники відмічають, наприклад, що хлопчики, знаходячись під постійним наглядом батьків, вчаться краще тих, хто позбавлений подібної уваги [1].

Яку батьківську поведінку можна вважати оптимальною? У різні часи думки з цього приводу розрізнялись. Сучасні дослідження вказують на єдину важливу мету дій батьків – сприяти зростанню саморегулюючої поведінки у своїх дітей. Дисциплінарні міри, засновані на авторитеті батьків, більш ефективні для розвитку саморегуляції у дітей, ніж авторитарні методи насадження дисципліни. Коли батьки звертаються до словесних аргументів і пропозицій, дитина схильна домовлятися з ними, замість того, щоб виказувати відкрити неслухняність. Аргументи батьків звичайно торкаються просоціальної поведінки і дотримання соціальних правил. У батьків, пояснюючих своїм дітям можливі наслідки їхніх дій для інших людей, діти, як правило, мають більшу популярність і володіють інтерналізованими моральними нормами. І навпаки, коли батьки обирають силові методи соціалізації, їхні діти з великими зусиллями розвивають інтерналізовані норми та механізми контролю [1].

Таким чином, у взаємовідносинах дітей з батьками необхідне глибоке розуміння внутрішнього світу дітей, урахування психологічних особливостей, вміння передбачити, яка міра впливу може бути успішною для розвитку особистості дитини, здійснення індивідуального підходу. Молодший школяр емоційний, мислить конкретно, намагаючись наблизити сприйняте до реальної дійсності.

Тривалість батьківського впливу визначається міцністю та розумністю їхніх відносин з дитиною, встановлених у період молодшого шкільного віку. У деяких випадках вклад батьків у сумісне регулювання поведінки пригнічує волю дітей, в інших – сприяє збільшенню їх автономії у межах таких відносин. Крім того, взаємодія з батьками дозволяє дітям вправляти і вдосконалювати соціальні навички, які потім стають дуже корисними при взаємодії з однолітками.

Вище розглянута взаємодія у повних сім'ях, але є ще одна категорія сімей – це відсутність одного з членів сім'ї, так звана неповна сім'я. Розглянемо взаємодію з дитиною у випадку, коли дитину виховує одна мати. Відсутність батька знижує як соціальний, так і економічний статус сім'ї. Жінки, що очолюють такі сім'ї нерідко відрізняються психологічною неврівноваженістю внаслідок постійного напруження у безперервній боротьбі за виживання. Багато з них страждають від депресії і невротичної тривожності, що заважає їм стати уважними та турботливими матерями [4].

Зростаючи в таких сім'ях діти можуть зазнавати різного роду труднощі, які відбиваються як на їх психічній зрілості, так і на розумовому розвитку.

У проведених в останні часи дослідженнях робились спроби визначити форми поведінки, які б допомогли розірвати замкнуте коло депресії та безвихідності, характерні для неповних сімей. Результати цих досліджень показали, що якщо працюючі матері у неповних сім'ях мали роботу, яка їм подобається, то їхні діти відрізнялись більш високим рівнем самоповаги і більш сильним почуттям сімейної єдності і солідарності у порівнянні з дітьми, матері яких не працювали [1].

Проводяться також дослідження для вияву характерних для неповних сімей факторів, що негативно впливають на відношення дітей до себе і на їх відношення з матерями. Тобто економічні труднощі відбиваються на психологічному стані матері, впливаючи на її здатність ефективно виконувати свої материнські обов'язки і підтримувати добрі відносини з дітьми. У час безробіття у матерів, які підлягали спостереженню були виявлені симптоми депресії і в цей час вони особливо часто карали своїх дітей. У свою чергу, у дітей, яких частіше карали, сильніше проявлялись ознаки депресії та когнітивного дистресу. Однак, коли діти надавали великого значення тому, що їхні сім'ї підлягають суворим економічним випробуванням, вони проявляли ознаки більшої тривожності, більшого когнітивного дистресу і меншої самоповаги, ніж діти, що не усвідомлюють гіркоти і болю низького існування.

Що ж може розірвати це замкнуте коло економічних труднощів депресивного стану самостійних матерів та психологічних наслідків цього для їхніх дітей? Коли мати усвідомлювали, що можуть отримати суттєву допомогу у вигляді яких-небудь товарів або послуг, – наприклад, коли вони знали, що хтось з боку допоможе їхнім сім'ям, якщо вони захворіють – симптоми депресії проявлялися менше, вони краще себе почували у ролі матерів та рідше карали своїх дітей. Згідно цим результатам така інструментальна підтримка допомагає зберегти душевне здоров'я матерів, дозволяючи їм почувати себе менш самотніми і більш здатними контролювати обставини. І як наслідок цього, вони рідше карають дітей.

На жаль, та соціальна підтримка, яку частіш за все готові надати родичі та друзі, не завжди є ефективною. У нещодавно проведених дослідженнях вивчали дисциплінарні мари, способи вирішення проблем і взаємовідносини у сім'ях, де сумісно проживають бабусі, матері і діти. Тут, при такій вбудованій системі підтримки, спостерігалася складна взаємодія як корисних, так і тих, що приводять до конфліктів методів виховання, що використовувались матерями і бабусями. Вплив такого сумісного проживання на батьківську поведінку був, переважно, позитивним, коли вік молодих матерів не досягав двадцяти років. Що стосується матері більш зрілого віку, ефективність виховання була вище, коли вони не проживали сумісно зі старшим поколінням своєї сім'ї. Крім того, бабусі, “що приходять”, надають більш ефективну допомогу і підтримку у вихованні, ніж бабусі, що живуть в цих же сім'ях [1].

У неповній сім'ї може виникнути з самого початку наступна трудність: візьмемо варіант, коли з дитиною залишається мати. Цілком зрозуміло, що самотня мати більш зайнята, ніж мати у повній сім'ї. А можливо, що самотня мати більш зайнята своїми особистими проблемами? Така мати менше

займається дитиною, іноді навіть перестає піклуватися про неї. В житті бувають і протилежні випадки. Деякі матері з переляку від того, що вони мало піклуються про дитину, від загостреного усвідомлення своєї відповідальності за неї або від дуже сильної прихильності до “того єдиного, що у неї лишилося”, перенасичують дитину враженнями, всіляко намагаються прискорити її розвиток [3].

Деякі діти, яких виховала тільки мати і вони знаходились переважно у жіночому оточенні, бувають нестримно радісними і збудженими, коли контактують з чоловіками. Це не пов'язано з швидким виникненням почуття любові, а відбувається за іншою причиною: у спілкуванні з чоловіком дитина відкриває для себе новий, невідомий їй до цієї пори світ.

Виховання дитини у неповній сім'ї має свій зворотній бік. Якщо батьківські обов'язки самотній матері ніхто не ускладнює і не псує, отже й ніхто її не поправляє. Якщо оточуючі люди не втручаються у виховання її дитини, значить вони й не допомагають. Вона дійсно одна займається вихованням. Легке прищеплення різних навичок дитині ще не говорить про те, що вони сформовані правильно і корисно. В зв'язку з цим впливає велика небезпека: однобічність виховання. Там, де про виховання дитини не ведуться дискусії, там, де не прийнято радитись та ділитися своєю тривогою, де нема з ким поміркувати про цілі та цінності виховання, там дійсно може відбутися серйозне порушення виховного процесу. Бо прищеплення навичок – навіть самих корисних – ще не є сутністю виховання. Дитина повинна вміти цілеспрямовано керувати своїми бажаннями, цікавитись всім, що відбувається навколо неї, повинна вміти орієнтуватися у нових незвичних для неї умовах. І тому так необхідно вчитися [3].

Конкретні поради, чіткі рекомендації до організації життя у неповних дати майже неможливо, бо це справа, насамперед, самої самотньої матері чи самотнього батька. Однак, своєчасне усвідомлення всіх труднощів та небезпеки для виховання дитини, які можуть виникнути у випадку ізоляції від друзів, близьких людей і навіть родичів, можливо, дасть додаткові стимули для самовиховання, щоб уникнути самотності.

Виховання дитини у неповній сім'ї – це також звичайне нормальне виховання. Тільки воно здійснюється у більш скрутних умовах, тому надзвичайно розумно вчиняє самотня мати чи батько, один виховує дитину, коли обмірковує, розуміє ситуацію та шукає правильні шляхи для визначення перешкод, щоб уникнути небезпеки. Необхідно усвідомити, що джерелом багатьох труднощів є сам вихователь, тому він і повинен їх ліквідувати. І це зрозуміло. Наприклад, самотня мати гостро переживає свої життєві обставини, обмірковує їх та передає дитині у вигляді своїх побажань, вимог, виховних методів тощо. Вона усвідомлює атмосферу дому, яку дитина вбирає всією своєю сутністю, зберігаючи її на протязі всього свого послідуочого життя [1].

Здійснений нами аналіз психологічної літератури дозволив виділити оптимальні батьківські позиції, при яких складаються найбільш сприятливі умови для розвитку особистості дитини, а також розглянути деякі аспекти відносин між батьками і дітьми у молодшому шкільному віці. Особливе місце

у проблемі дитячо–батьківських відносин займає проблема впливу неповної сім'ї на дитячу психіку, що знаходиться на стадії формування.

На формуючому етапі експериментального дослідження нами широко використовувалося індивідуальне консультування батьків, яке містило у собі кілька етапів [2, 3]. На кожному етапі реалізувалися власні завдання і використовувалися відповідні прийоми.

Завдання першого етапу – створити довірчі, відверті відносини з батьками, особливо з тими, хто заперечує можливість і необхідність співробітництва. Із цією метою застосовувалася така форма індивідуального консультування, як бесіда. У ході короткої первинної бесіди виключалися пряма або непряма критика дій батьків, сумніви в їхній педагогічній компетентності. Зауважимо, що це доречно лише в тактовній формі після аналізу сукупності відомостей про дитину, в тому числі результатів її обстеження. При перших же зустрічах будь–який натяк на несхвалення дій батьків може спровокувати в них сильні захисні реакції і закрие шлях для відвертого обговорення всіх проблем, що наявні в дитини.

Другий етап проводився за підсумками всебічного обстеження дитини. Він містив у собі також кілька цілей: детальний аналіз загального стану психічного розвитку і особистісних особливостей дитини, а також характеру, ступеня і причин виявлених труднощів, обережно обговорювалися перспективи розвитку та навчання дитини, а увага батьків зосереджувалася на їхніх можливостях надання допомоги дитині; роз'яснення конкретних заходів цієї допомоги із урахуванням специфіки розвитку дитини, пояснення необхідності участі батьків у загальній системі психолого–педагогічної підтримки; обговорення проблем батьків, їхнє відношення до труднощів, наявних у поведженні, спілкуванні або навчанні дитини; планування наступних зустрічей з метою виявлення динаміки просування дитини в умовах впливу різнопланових факторів.

На третьому етапі проводилася корекційна робота, змінювалися завдання консультування, які припускали формування у батьків педагогічної компетентності через розширення кола їхніх психолого–педагогічних знань і уявлень; залучення до конкретних корекційних заходів з їхньою дитиною як активних учасників цього процесу.

Найбільш ефективними формами індивідуального впливу на цьому етапі були: спільне обговорення з батьками ходу і результатів корекційної роботи; аналіз причин незначного просування в розвитку окремих сторін психічної діяльності і спільне вироблення рекомендацій щодо подолання негативних тенденцій у розвитку дитини тощо.

Для того щоб взаємодія із сім'єю була результативною, ми вивчали сім'ї й на цій підставі планували свою діяльність, будували модель взаємодії із сім'єю. Основними методами вивчення сім'ї були: спостереження, бесіда, тестування, анкетування, діагностика, ділові ігри, аналіз дитячих малюнків, розповідей про сім'ю. І вже після отриманих у результаті досліджень даних ми здійснювали необхідну роботу з батьками.

Які ж форми керівництва сімейним вихованням ми використовували в практичній діяльності?

1. Загальношкільні та класні батьківські збори, у тому числі з психологічних проблем.
2. Науково–практичні конференції, що дозволяють знайомити з новинками в педагогічній і психологічній літературі.
3. Відвідування сімей.
4. Психолого–педагогічні консультації для батьків.
5. Індивідуальні співбесіди.
6. Індивідуальні форми роботи із самоосвіти.
7. Психологічний лекторій для різних категорій сімей.
8. Практикуми – ділові ігри.

Зупинимось детальніше на проведенні названих форм роботи з батьками.

Ефективність батьківських зборів прямо залежить від рівня підготовки педагога або психолога до їх організації та від правильної оцінки місця і ролі пропонованої теми в цілісній структурі психолого–педагогічної роботи.

Кожні батьківські збори необхідно завершувати конкретними рекомендаціями, які зрозумілі людям з різним рівнем батьківської мотивації та реально ними здійснені.

На батьківських зборах доцільно наводити конкретні приклади з життя дітей класу. Але слід враховувати, що негативний факт повідомляється завжди без зазначення прізвища дитини та реальних учасників подій. Участь у зборах лікарів, учених і практиків підвищує їхню значимість для батьків, а систематичність проведення виробляє звичку їх відвідувати. Час і місце проведення зборів мають бути чітко обговорені. Наприклад, перша п'ятниця кожного місяця. А тематика сформульована на спеціальному стенді, присвяченому роботі з батьками.

На батьківських зборах ми активно використовували тренінгові вправи та заняття [5].

Отже, успішність роботи шкільного практичного психолога та вчителів з батьками учнів молодших класів залежить від вибору форм та методів роботи. Практика доводить, що найбільш ефективним є поєднання індивідуальних (консультації) та групових (семінари, практикуми, тренінги) форм роботи.

Таким чином, проведене дослідження представляє нові результати, що дозволяють розширити дані про вікові особливості дитячо–батьківських відносин, які складаються у молодшому шкільному віці, ступінь їх благополуччя, про зв'язки між батьківськими атитюдами та особистісними, комунікативними особливостями, а також особливостями поведінки молодших школярів, що формуються у межах даного вікового періоду.

Література:

1. Дорослі й діти: формування емоційних стосунків /Діти державної опіки: проблеми, розвиток, підтримка. Навчальний посібник за заг. ред. М.Боришевського, Г.Бевз. – К., 2005.
2. Марінушкіна О.Е., Замазій Б.О. Порадник практичного психолога. – Харків, 2007.

3. Туріщева Л.В. Робота шкільного психолога з батьками. Навчально–методичний посібник для вчителя. – Харків, 2007.
4. Шаргородська С. Насилля в сім'ї: види, наслідки, шляхи подолання //Соціальний педагог. – 2007. – № 2(2). – С.14–16.
5. Шишалова Л.І. Партнерська взаємодія з дитиною. Тренінгові заняття з батьками //Дошкільний навчальний заклад. – 2007. – № 1 (07).

О. Осика, О. Караміна

ПРОБЛЕМА РОЗВИТКУ ПРОФЕСІЙНИХ ЗДІБНОСТЕЙ В СУЧАСНІЙ ПСИХОЛОГІЇ

У статті розглянуто провідні напрямки дослідження професійних здібностей особистості, їх розвиток, динаміку та трансформацію, креативність, модель професіонала.

Ключові слова: *здібності, професійні здібності, розвиток, креативність, модель професіонала.*

Постановка проблеми. В процесі постання особистості важливу роль відіграє розвиток професійних здібностей, необхідно глибше осягнути модель професіонала та її структуру.

Аналіз основних досліджень і публікацій. Професійні здібності досліджували: Б.Г.Ананьєв, Е.О.Голубєва, Л.М.Карамушка, Є.О.Клімов, Я.Л.Коломінський, Н.С.Лейтес, П.Мучинські, Р.С.Немов.

У вітчизняній психології в дослідженні проблеми здібностей можна виділити два напрямки. Перший – психофізіологічний, який досліджує зв'язок основних властивостей нервової системи (задатків) і загальних психічних здібностей людини. Другий напрямок – дослідження здібностей в індивідуальній, навчальній та трудовій діяльності.

Формулювання цілей статті (Постановка завдання). Метою дослідження є вивчення проблеми професійних здібностей людини у сучасній психологічній науці.

Виклад основного матеріалу дослідження. Коли кажуть про здібності людини, то мають на увазі її можливості в тій чи іншій діяльності. Ці можливості призводять як до значних успіхів в оволодінні певною діяльністю, так і до високих показників праці.

За інших рівних умов (рівень підготовленості, знання, навички, уміння, витрачений час, розумові і фізичні зусилля) здібна людина одержує максимальні результати в порівнянні з менш здібними людьми.

Високі досягнення здібною людиною є результатом відповідності комплексу її нервово–психічних властивостей певним вимогам діяльності.

Діяльність особистості складна й багатогранна. Вона висуває різноманітні вимоги до психічного та фізичного потенціалу людини. Якщо наявна система властивостей особистості відповідає цим вимогам, то людина здатна успішно і на високому рівні здійснювати певну діяльність. Якщо такої відповідності немає, то у індивіда спостерігається нездатність до даного виду діяльності.

Підручник психології К.К.Платонова дає наступне формулювання поняттю здібності: “Здібності – це сукупність таких властивостей

особистості, що визначає успішність навчання та будь-якої діяльності й удосконалювання в ній” [3, с.134].

А.В.Петровський дав таке визначення: “Здібності – це такі психологічні особливості людини, від яких залежить успішність придбання знань, умінь, навичок, але які самі до наявності цих знань, навичок і умінь не зводяться” [2, с.466].

Отже, здібності – це індивідуально-психологічні особливості особистості, що є умовами успішного здійснення даної діяльності і розходження, що виявляються, у динаміці оволодіння необхідними для неї знаннями, уміннями і навичками. Якщо визначена сукупність якостей особистості відповідає вимогам діяльності, якою опановує людина протягом певного часу, то це дає підставу говорити про наявність у неї здібностей до даної діяльності. І якщо інша людина за інших рівних умов не справляється з вимогами, що пред’являє їй діяльність, то це говорить про відсутність у неї відповідних психологічних якостей, іншими словами, відсутність здібностей.

Найбільш загальною класифікацією здібностей є розподіл їх на дві групи: загальні і спеціальні. Кожна з цих груп поділяється на елементарні і складні, а усередині них уже виділяються конкретні види.

Під загальними здібностями розуміється така система індивідуально-вольових властивостей особистості, що забезпечує відносну легкість і продуктивність в оволодінні знаннями і здійсненні різних видів діяльності. Загальні здібності є наслідком як багатого природного обдарування, так і всебічного розвитку особистості.

Під спеціальними здібностями розуміють таку систему властивостей особистості, що допомагає досягти високих результатів у певній діяльності.

Елементарні загальні здібності, властиві усім людям, хоча й у різному ступені їхньої виразності, – це основні форми психічного відображення: здатність відчувати, сприймати, мислити, переживати, приймати і здійснювати рішення та запам’ятовувати. Адже кожен елементарний прояв цих здібностей є відповідна дія, що виконується з різним успіхом: сенсорна, розумова, вольова – може стати відповідною навичкою.

Спеціальні елементарні здібності – це здатності, властиві вже не всім людям, вони припускають визначену виразність якихось якісних сторін психічних процесів.

Спеціальні складні здібності притаманні вже не тільки в різній мірі, але і взагалі не всім людям. Вони є здібностями до визначеної професійної діяльності. Ці здібності звичайно називають професійними.

Діяльність (трудова, навчальна, медична, спортивна), якою опановує людина, висуває високі вимоги до її психологічних якостей (особливостей інтелекту, емоційно-вольової сфери, сенсомоторики). Цим вимогам не може задовольнити одна певна якість, навіть якщо вона досягла дуже високого рівня розвитку. Думка, що одна окрема психічна властивість може забезпечити високу продуктивність діяльності, виступити як еквівалент усіх здібностей, позбавлена наукової вірогідності. Здібності являють собою сукупність психічних якостей, що мають складну структуру.

Структура сукупності психічних якостей, що виступає як здібність, визначається вимогами конкретної діяльності і є різною для різних видів діяльності.

До складу кожної здібності, що робить людину придатною до виконання певної діяльності, завжди входять деякі операції або способи дії, за допомогою яких ця діяльність здійснюється. Саме тому С.Л.Рубінштейн стверджував, що жодна здатність не є актуальною, реальною здатністю, поки не увібрала в себе систему відповідних суспільно вироблених операцій. Певна здатність завжди є складною системою способів, дій і операцій.

Структура здібностей залежить від розвитку особистості. Виділяють два рівні розвитку здібностей: репродуктивний і творчий. Людина, що знаходиться на першому рівні розвитку здібностей, виявляє високе уміння засвоювати знання, опановувати діяльністю і здійснювати її за запропонованим зразком. На другому рівні розвитку здібностей людина створює нове, оригінальне.

Основи здібностей закладені генетично, вони залежать від задатків. Так, люди можуть оволодіти членороздільною мовою і логічним мисленням. Груповими називають здібності, які групуються і розвиваються на базі задатків, загальних і спеціальних. У 17 – 18 років, коли відбувається вибір професії, у особи міняється і структура здібностей, виявляються професійні здібності.

Важливим моментом у розвитку здібностей виступає комплексність, тобто одночасне удосконалювання декількох взаємно доповнюючих одна одну здібностей. Розвивати певну здібність, не піклуючись про підвищення рівня розвитку інших, зв'язаних з нею здібностей, практично неможливо.

Якщо діяльність носить творчий, не рутинний характер, то вона постійно змушує особистість думати і сама по собі стає досить привабливою справою як засіб перевірки і розвитку здібностей. Така діяльність завжди пов'язана зі створенням нового, відкриттям для себе нового знання, виявлення в самому собі нових можливостей. Ця діяльність зміцнює позитивну самооцінку, підвищує рівень домагань, породжує впевненість у собі і почуття задоволеності від досягнутих успіхів. Здібності людини тісно пов'язані з її схильностями. Тому інтерес до будь-якого заняття, захоплення ним, вказують на наявність здібностей до даного виду діяльності. Проблема своєчасного виявлення задатків і здібностей важлива, і в тім плані, що у відповідність з можливостями вибирається той чи інший життєвий шлях.

Є.О.Клімов розробив модель професіонала [1], котра включає такі компоненти: 1) властивості людини як цілого (образ світу, спрямованість, відносини до зовнішнього світу, особливості прояву креативності, інтелектуальні риси індивідуальності, емоційність, професійні очікування, уявлення про своє місце в професійній сфері); 2) практик професіонала (специфічні риси, моторика, уміння, навички, дії); 3) гнозис професіонала (специфічні риси, прийом інформації, її переробка і ухвалення рішень, гностичні уміння, навички і дії); 4) інформованість, знання, досвід, культура професіонала (специфічні риси, орієнтування в області науки і теоретичного знання, професійні знання про наочну галузь); 5) психодинаміка (інтенсивність переживань, швидкість їх зміни, навантаження і труднощі в

даній професійній області); 6) осмислення питань своєї статево-вікової приналежності у зв'язку з вимогами професії.

Є.О.Клімов виділяє п'ять основних типів професій за принципом відношення людини до різних об'єктів навколишнього середовища [1].

Професії першого типу – “людина – природа” – професії, пов'язані з рослинництвом, тваринництвом та лісовим господарством; другого типу – “людина – техніка” – технічні професії. До третього типу – “людина – знак” – професії, пов'язані з розрахунками, цифрами й різноманітними знаками, у тому числі і музичні здібності. Четвертий тип – “людина – художній образ” – творчі спеціальності. П'ятий тип – “людина – людина” – професії, пов'язані з обслуговуванням людей та спілкуванням.

На думку А.К.Маркової, структура особистості професіонала включає: мотивацію (спрямованість особи та її види); властивості особи (здібності, характер і його риси, психічні процеси і стани) і інтегральні характеристики особи (самосвідомість, індивідуальний стиль, креативність як творчий потенціал).

В професійній самосвідомості, як інтеграційній характеристиці особи, А.К.Маркова виокремлює:

1) усвідомлення особою норм, правил, моделі своєї професії як еталонів для усвідомлення своїх якостей; тут складаються основи професійного світогляду і особиста концепція праці; 2) усвідомлення цих якостей у інших людей, порівняння себе з професіоналом середньої кваліфікації; 3) облік очікувань і оцінка себе як професіонала з боку інших людей; 4) самооцінка особою своїх окремих властивостей з когнітивного, емоційного і поведінкового боку; 5) позитивне оцінювання особою себе в цілому, визначення своїх позитивних якостей та перспектив створення позитивної “Я”-концепції.

Висновки. В розвитку професійних здібностей позитивну роль відіграють: творчий характер діяльності, оптимальний рівень труднощів щодо її виконавця та належна мотивація.

Література:

1. Клімов Е.А. Психология профессионального самоопределения / Клімов Е.А. – Ростов–на–Дону: Феникс, 1996. – 512 с.
2. Общая психология / Под ред. А.В.Петровского. – М.: Просвещение, 1986. – 497 с.
3. Платонов К.К. Психология / Платонов К.К., Голубев Г.Г. – М.: Высшая школа, 1977. – 284 с.

М. Самарська

ЕПІСТОЛЯРНИЙ ЖАНР ЯК ЕФЕКТИВНИЙ ПРИЙОМ ФОРМУВАННЯ ДУХОВНОСТІ У ДЕВІАНТНИХ УЧНІВ

Проаналізовано причини виникнення девіантної поведінки у школярів в сучасний період, розглянуті підходи до вивчення проблеми, описано досвід використання епістолярного жанру в формуванні духовності у девіантних підлітків.

Ключові слова: *девіантні діти, духовність, епістолярний жанр, притчі.*

Постановка проблеми у загальному вигляді та її зв'язок з важливими науковими та практичними завданнями.

В умовах соціально–економічних і політичних перетворень в Україні, в суспільних відносинах однією з найбільше незахищеною виявилася категорія дітей та підлітків.

Маючи реально живих батьків, такі діти фактично не відчують потребуючого тепла й любові, вони живуть нікому не потрібними і являються «соціальними сиротами». В своєму розвитку вони знаходяться дуже далеко від особистісної самоактуалізації, і основна мета їх життя зводиться до досягнення матеріального благополуччя за будь–якої ціни, до наживи будь–яким засобом. Праця й навчання для них втратили суспільну цінність й значущість, виникла нова мотивація – більше отримувати привілеїв та менше працювати й навчатися. Через таку позицію підлітків виникає новий напрямок споживацького образу життя, який провокує девіантну поведінку [1] (так, наприклад, у м. Білозерське Донецької обл. простежується стійка тенденція до зросту кількості школярів, схильних до бродяжництва та правопорушень).

Проблема девіантної поведінки ускладнюється у зв'язку з несприятливою економічною ситуацією в країні. В наступний період зростає процес індивідуалізації суспільства, що в свою чергу супроводжується зниженням духовності певної частини суспільства [2].

Проблема формування духовності особистості сьогодні є особливо важлива тому, що деструктивні тенденції сучасного науково–технічного прогресу загрожують існуванню самого життя на землі вимагають внесення коректив у сферу ціннісних норм суспільства і морального самовизначення особистості. Порушення моральних систем в багатьох країнах, особливо в період так званої „перебудови суспільства” на пострадянському просторі, – стало причиною пошуків нових духовно–ціннісних еталонів та форм самовираження особистості [3].

Аналіз останніх досліджень і публікацій, в яких започатковано розв'язання даної проблеми, і на які спирається автор. Проблема психології девіантних дітей і підлітків вивчалась як психологами й педагогами, так і медиками (С.О. Бадмаєв (1999), О.В. Змановська (2004), В.Г. Кондрашенко (1988), В.Д. Менделевич (2005), Л.Б. Шнейдер (2005) та ін.). Розглядалась вона у різних аспектах: з точки зору психологічного підходу, психіатричного підходу, етнокультурного підходу, вікового та гендерного підходу, професійного підходу, феноменологічного підходу тощо.

Духовна проблематика є порівняно новий предмет вивчення сучасної психології, особливо у вітчизняній науці. Проблема духовної природи людини стала предметом уваги українських дослідників: І.Д. Бежа (1997), М.Й. Боришевського (1997), Н. Ісаєнко (2008), З.С. Карпенко (1995), О.В. Киричука (1995), Ж. Маценко (2005), В.П. Москальця (1994), Е.О. Помиткіна (1996), М.В. Савчина (2001) та ін. [4].

Формулювання цілей статті (постановка завдання). Метою статті є аналіз проблеми духовності у девіантних підлітків, розгляд різних підходів до

вивчення проблеми, аналіз досвіду використання епістолярного жанру в формуванні духовності у девіантних підлітків.

Виклад основного матеріалу з повним обґрунтуванням отриманих наукових результатів. Вибірку групи досліджуваних склали девіантні школярі ЗОШ № 18 м. Білозерська віком від 9 до 13 років; загальна кількість 7 осіб (3 молодших школяра та 4 підлітка).

Було досліджено, як змінювались моральні судження школярів під впливом епістолярного жанру [5], [6].

Методи дослідження: анкетування, метод епістолярної психотерапії.

Епістолярна психотерапія – це недостатньо розроблений метод [7], що включає написання листа до підлітка. Написане переконує та прищеплює сильніше, ніж сказане. В листі присутні символи та якась магія. Лист читають залишившись на самоті, він діє як навіювання в стані аутогеної релаксації. Адресат сам вибирає час його читання та темп його сприйняття. Лист читають не поспішаючи, на дечому затримуючись, до чогось знову та знову повертаючись, його беруть з собою в дорогу, зберігають та перечитують. Наставляння юним в листах до них практикувались віками. Всім відомі листи Сенеки до Луцілія, листи–поради Жан–Жака Руссо й Мішеля Монтеня.

В основу сюжетів наших листів до дітей та підлітків ми брали відомі притчі, байки.

Листи писали, відправляли поштою, віддавали в руки, читали разом або посилали по e-mail. Лист підписували або конкретно референтною для дитини особою (писали за зразком батьки, вчителі, класні керівники, вихователі, соціальні робітники та інші), або іменем відомого їй літературного героя.

Для отримання результатів ми використовували анкетування в формі діалогу за текстом. Школярі висловлювали свої думки та виявляли своє власне розуміння ситуації й відношення до неї.

Було запропоновано 4 ситуації, на основі відповідей учнів складені таблиці. Результати аналізу першої ситуації наступні (табл. 1).

Таблиця 1

Питання: „Йде тематична атестація. Твій товариш не знає матеріалу й просить дати списати. Ти виконав роботу правильно. Що ти зробиш?”

№	ІМ'Я ТА ВІК УЧНЯ	Відповіді та висновки до роботи з листами	Відповіді та висновки після роботи з листами
1	Віталік, 9 років	Списати не дам, бо вчора мене образили три хлопця, і ніхто за мене не заступився	Списати не дам, бо треба вивчити самому. Без труда не витягнеш рибки зі ставка.
2	Настя, 10 років	Списати не дам. Списувати не гарно.	Під час тематичної атестації відволікатися заборонено.
3	Сергій, 8 років	Треба вчити матеріал уважніше.	Я сам написав і він нехай пише сам.

4	Максим, 11 років	Дам, нехай списує мої помилки.	Дам, бо не кожен може добре цей предмет.
5	Андрій, 12 років	Мені не шкода. Хай хоч усі переписують – я добрий.	Дам, бо я добрий хлопець!
6	Оля, 12 років	Я краще після уроків допоможу із завданням.	Тому вона й тематична атестація, щоб кожен виконував самостійно.
7	Костянтин, 13 років	Дам, головне, щоб вчителька нічого не бачила.	Дам, бо хочу, щоб оцінки в нашому класі були найкращі.

У молодших школярів до роботи з листами 2 відповіді з 3-х відповідали моральним вимогам; після роботи з листами відповідали моральним вимогам всі 3 відповіді; у підлітків 1 відповідь з 4-х до роботи з листами відповідала моральним вимогам; після роботи з листами є деяке покращення, і вже 3 відповіді з 4-х відповідали моральним вимогам.

За другою ситуацією (табл. 2) у молодших школярів до роботи з листами та після роботи з листами відповідали моральним вимогам всі 3 відповіді; у підлітків до роботи з листами 2 відповіді з 4-х відповідали моральним вимогам, після роботи з листами вірне моральне судження висловили всі 4 опитуваних учня.

Таблиця 2

Питання: „Ти не в змозі виконати завдання тематичної атестації. Твій товариш пропонує списати у нього. Я ти зробиш?”

№	Ім'я та вік учня	Відповіді та висновки до роботи з листами	Відповіді та висновки після роботи з листами
1	Віталік, 9 років	Не візьму, бо ще трошки подумаю і зроблю сам.	Не візьму. Треба все робити самому.
2	Настя, 10 років	Списувати не гарно, бо побачать – покарають.	Краще здам свою роботу і отримаю те, на що заслуговую.
3	Сергій, 8 років	А може товариш виконав з помилками!	Мама мене вчила, що треба все робити самостійно.
4	Максим, 11 років	Візьму, бо не хочу отримати поганої оцінки.	Списувати не стану, щоб потім не казали на мене «тупий».
5	Андрій, 12 років	Краще двійка.	Я краще перездам атестацію.
6	Оля, 12 років	Я ще подумаю і вирішу все сама.	Для мене немає нічого неможливого.
7	Костянтин, 13 років	Візьму, головне, щоб вчителька нічого не бачила.	Вважаю, що використовувати чужу працю – це принизливо, якимось чином вирішу всі питання сам.

З метою формування правильних моральних суджень молодшим школярам були запропоновані листи: „Кремінь та кресало”, „Лист від Ведмеда”, „Лист від Вовчика–братика”, „Лист від Мішутки”, підліткам – „Кремінь та кресало”, „Прикрість”, „Осел на льоду”, „Про старого черевичника” та інші. Треба відмітити, що листи обиралися з урахуванням особливостей кожного конкретного учня.

З молодшими школярами, за їх бажанням, листи читалися сумісно, підлітки листи читали самостійно; потім було обговорення змісту листа з психологом. Це сприяло вихованню в дітей гордості, почуття власної гідності. Після роботи з листами навіть більш слабкий та невстигаючий учень Костянтин (13 років) відмовився скористатися чужою роботою, бо став вважати для себе це принизливим й образливим.

В третій ситуації (табл. 3) ми бачимо наступне.

Таблиця 3

Питання: „Під час перерви один з твоїх товаришів розбив вікно. Ти випадково бачив це. Товариш не хоче зізнаватися. Чи назвеш ти його ім'я вчителю?”

№	Ім'я та вік учня	Відповіді та висновки до роботи з листами	Відповіді та висновки після роботи з листами
1	Віталік, 9 років	Я не стукач!	Я друзів не продаю, але ж це власність школи, тому напишу анонімного листа, і таких людей ще Бог карає.
2	Настя, 10 років	Розкажу про цей випадок вчителю, тільки наодинці.	Завжди треба казати правду.
3	Сергій, 8 років	Боюсь, що потім мене однокласники поб'ють.	Скажу вчителю, але наодинці.
4	Максим, 11 років	Я не буду зраджувати свого товариша.	Ім'я товариша не назву, але з ним поговорю, що так чинити неможна.
5	Андрій, 12 років	Переживаю за друга, ім'я не назву, боюсь, що його дуже покарають батьки.	Ім'я називати не буду.
6	Оля, 12 років	Назvu, бо завжди говорю правду.	Жити треба чесно – над чим повинен замислитися мій друг.
7	Костянтин, 13 років	Скажу, щоб не постраждав інший учень.	Кожен має відповідати за свої вчинки.

У молодших школярів до роботи з листами 2 відповіді з 3-х відповідали моральним вимогам; після роботи з листами всі 3 учні дали вірні відповіді з точки зору моралі;

у підлітків – лише в 2 учнів з 4-х відповіді до роботи з листами та після роботи з листами відповідали моральним вимогам.

В цій ситуації робота з листами дала позитивний результат тільки для учнів початкових класів, і виявилась не зовсім ефективною для підлітків через те, що вони керуються перш за все почуттям товариського обов'язку.

Отримання негативної оцінки учнями – це завжди сором перед вчителем й товаришами, сильний удар по самолюбству. І в четвертій ситуації (табл. 4) ми бачимо наступну картину.

Таблиця 4

Питання: „Ти отримав двійку й знаєш, що якщо батьки дізнаються про це, то покарають тебе. Чи повідомиш ти їм про отриману оцінку?”

№	Ім'я та вік учня	Відповіді та висновки до роботи з листами	Відповіді та висновки після роботи з листами
1	Віталік, 9 років	Мені все рівно. Мама мене не карає за двійки.	Не буду нічого казати мамі, не хочу її турбувати.
2	Настя, 10 років	Скажу, бо вчитель розповість батькам на зборах.	Я тепер від мами нічого не приховую, і це також.
3	Сергій, 8 років	Моя мама допоможе мені виправити двійку. Скажу.	Скажу і пообіцяю ніколи більше не отримувати двійку.
4	Максим, 11 років	Не скажу, і виправлю в щоденнику.	Не хочу псувати репутацію перед батьками. Не скажу.
5	Андрій, 12 років	Про оцінку не повідомлю, щоб не покарали.	Краще не турбувати цими дрібницями батьків.
6	Оля, 12 років	Я розповім мамі, бо завжди розповідаю.	Розповім. Пообіцяю не отримувати.
7	Костянтин, 13 років	Можна вирвати сторінку з щоденника, і вони не побачать.	Я виправлю оцінку, але про двійку не скажу батькам.

У молодших школярів: до роботи з листами 1 з 3-х відповідей учнів відповідала моральним вимогам; після роботи з листами було деяке покращення, і вже 2 учні дали правильні моральні судження.

Для підлітків: 1 учень з 4-х до роботи з листами дав відповідь, яка відповідала моральним вимогам; після роботи з листами таких відповідей було 3.

Учням молодшого та середнього шкільного віку були запропоновані листи: „Бритва”, „Все в твоїх руках”, „Мудрець та лісоруб”, „Про юнака, що шукав істину”, „Притча про перстень царя Соломона” та інші. Робота з цими листами принесла деякі позитивні результати.

Також під час обстеження виявилось, що молодші школярі мають ускладнення в наданні оцінки вчинку, визначенні ступеню його духовності, їм важко без допомоги дорослого виділити мотив цього вчинку. Їм заважає також відсутність теоретичних знань про моральні норми і цінності. Тому важливо вчасно надати дитині допомогу, й епістолярний жанр в цьому є доречним. У підлітків необхідно виховувати почуття власної поваги, поваги до чужої праці й сорому за її присвоєння, викоренення підлабузництва, в чому також допоможуть листи–поради, листи–приклади, листи–міркування.

Висновки і перспективи подальших розвідок у даному напрямку. Аналізуючи вище сказане, можна відзначити, що:

- проблема формування духовності у девіантних учнів є одною з актуальних на сучасному етапі [8];
- будучи явищем соціально–психологічним, проблема для свого вирішення потребує багато зусиль з боку громадськості та навчально–виховних закладів;
- епістолярний жанр може виступати як один з методів роботи з девіантними дітьми, як метод формування правильних моральних суджень і духовності взагалі.

Література:

1. Актуальні аспекти соціальної роботи з девіантною молоддю: Методичний посібник /За ред. Сидорова В.М. – Донецьк: ДОЦССМ, 1996. – С. 18–41.
2. Шадриков В.Д. Развитие и воспитание духовности //Происхождение человечности. – М.: Логос, 2001. – С. 147–202.
3. Климишин О.І. Психологічні особливості розвитку духовності старшокласників у процесі навчання: дис. ... канд. психол. наук. – м. Івано–Франківськ, 2004. – 220 с.
4. Помиткін Е.О. Психолого–педагогічне забезпечення духовного зростання учнівської молоді в закладах освіти //Психологія духовного розвитку особистості: Монографія. – К.: Наш час, 2005. – С. 126–208.
5. Епістолярний //Нечволод Л.І. Сучасний словник іншомовних слів. – Харків: ТОРСІНГ ПЛЮС, 2007. – С. 230.
6. Богат Є. Що водить сонце і світила. Любов у листах видатних людей. – К.: Молодь, 1984. – 328 с.
7. Фридман Л. М., Кулагина И.Ю. Виды словесных воздействий учителя на учащихся //Психологический справочник учителя. – М.: Просвещение, 1991. – С. 273.
8. Ісаєнко Н. Формування загальнолюдських духовно–моральних цінностей: робота з «проблемними» підлітками //Психолог – № 29 (317), серпень 2008.

ЗМІСТ

ВИЩА ШКОЛА

1. І. АГАЛЕЦЬ	3
ВПЛИВ КУЛЬТУРИ ЕТИКЕТУ НА ІМІДЖ МАЙБУТНЬОГО ВЧИТЕЛЯ	
2. С. АЛЕКСАНДРОВА	8
ВПЛИВ ВИКЛАДАЧІВ НА ПРОЦЕС ФОРМУВАННЯ ПРОФЕСІЙНО– КОМУНІКАТИВНОЇ КОМПЕТЕНТНОСТІ МАЙБУТНІХ ФАХІВЦІВ ТУРИСТСЬКОЇ ІНДУСТРІЇ	
3. Н. БОГДАНОВА	11
ДИДАКТИЧНИЙ ПІДХІД ДО РЕАЛІЗАЦІЇ СИСТЕМИ ДИСТАНЦІЙНОГО НАВЧАННЯ В СИСТЕМІ ІНЖЕНЕРНОЇ ОСВІТИ	
4. А. БОЛДОВА.....	19
АНАЛІЗ РІВНЕВОЇ СТРУКТУРНО–ФУНКЦІОНАЛЬНОЇ МОДЕЛІ ПРОЦЕСУ ФОРМУВАННЯ ПРОФЕСІЙНИХ МОРАЛЬНО–ЕТИЧНИХ ЯКОСТЕЙ У ПРОФЕСІЙНОМУ СТАНОВЛЕННІ ПРАЦІВНИКІВ ПОДАТКОВОЇ СЛУЖБИ	
5. Б. КОЖУХ, А. КОЗЛОВСКА, Е. БОЧАРОВА	24
МЕТОДОЛОГИЧЕСКИЕ АСПЕКТЫ МЕТААНАЛИЗА	
6. Н. БРЮХАНОВА.....	35
ПРОФЕСІЙНА СПРЯМОВАНІСТЬ У СТРУКТУРІ ОСОБИСТОСТІ ВИКЛАДАЧА ТЕХНІЧНИХ ДИСЦИПЛІН	
7. О. ІВАНОВ	42
ВИКОРИСТАННЯ МІЖПРЕДМЕТНИХ ЗАДАЧ ПРИКЛАДНОГО ХАРАКТЕРУ ПРИ ВИКЛАДАННІ ІНФОРМАТИКИ В ПТНЗ МАШИНОБУДІВНОГО ПРОФІЛЮ	
8. Г. МАКЄЄВ, В. ЖДАНОВ, Г.МАКЄЄВ, В.КУКОВИНЕЦЬ, О. КОВАЛЕНКО, Д. БУТУК	45
ОСОБЛИВОСТІ НАВЧАННЯ СТУДЕНТІВ–СТОМАТОЛОГІВ НА ПЕРЕДКЛІНІЧНОМУ КУРСІ ОРТОПЕДИЧНОЇ СТОМАТОЛОГІЇ	
9. Г. МАКСИМЕНКО	50
ХАРАКТЕРИСТИКА КРИТЕРІЇВ ТА ПОКАЗНИКІВ РІВНІВ СФОРМОВАНOSTІ ХУДОЖНЬО–ГРАФІЧНИХ УМІНЬ МАЙБУТНІХ ДИЗАЙНЕРІВ	
10. Т. МАКСИМОВА	54
ОРІЄНТИРИ РОЗВИТКУ ІНТУЇЦІЇ МАЙБУТНІХ ФАХІВЦІВ ТЕХНІЧНОГО ПРОФІЛЮ	

11. І. НАГОРНА	59
ОРГАНІЗАЦІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ МАЙБУТНІХ ІНЖЕНЕРІВ– ПЕДАГОГІВ ПРИ ВИВЧЕННІ ВИРОБНИЧОГО НАВЧАННЯ ІЗ ЗАСТОСУВАННЯМ ЕЛЕКТРОННОЇ ГРИ «КУЛІНАР»	
12. О. ОРЛОВА	63
РОЛЬ СЛОВЕСНИХ МЕТОДІВ НАВЧАННЯ У ФОРМУВАННІ РОЗУМОВОЇ САМОСТІЙНОСТІ СТУДЕНТІВ	
13. И. ПИНЮТА	67
ПРИНЦИПЫ ОТБОРА УЧЕБНОГО МАТЕРИАЛА ДЛЯ ФОРМИРОВАНИЯ СОЦИОКУЛЬТУРНОЙ КОМПЕТЕНЦИИ У СТУДЕНТОВ ЯЗЫКОВОГО ВУЗА	
14. І. РЕУТОВА	74
ПСИХОЛОГО–ПЕДАГОГІЧНІ ПЕРЕДУМОВИ ЗАБЕЗПЕЧЕННЯ НАСТУПНОСТІ НАВЧАННЯ ГЕОМЕТРІЇ В СИСТЕМІ НЕПЕРЕРВНОЇ ОСВІТИ	
15. И. Сидоренко, А. Берестовой	80
К ВОПРОСУ РАЗВИТИЯ И ФОРМИРОВАНИЯ ТЕХНИЧЕСКОГО ТВОРЧЕСТВА СТУДЕНТОВ	
16. Г. ТРОЦКО	83
ПЕДАГОГІЧНІ ТЕХНОЛОГІЇ САМОЗДІЙСНЕННЯ МЕНЕДЖЕРА ОСВІТИ	
17. М. Черкасов, А. Чаусов, О. Ємченко	89
ДЕЯКІ ДИДАКТИЧНІ АСПЕКТИ ЛЕКЦІЙНОГО НАВЧАННЯ	
18. С. ШЕВЦОВ	97
СИСТЕМА ПРОФЕСІЙНО–ПЕДАГОГІЧНОЇ ПІДГОТОВКИ ПРАЦІВНИКІВ ЕКСПЕРТНОЇ СЛУЖБИ МВС УКРАЇНИ	
ІСТОРІЯ ПЕДАГОГІКИ	
19. Е. БУДАГОВСКАЯ	104
СИНЕРГЕТИКА И ОБСУЖДЕНИЕ ПРОБЛЕМ ОБРАЗОВАНИЯ В ПЕДАГОГИЧЕСКОЙ ЛИТЕРАТУРЕ НА РУБЕЖЕ XX И НАЧАЛА XXI СТОЛЕТИЯ	
20. Є. КОПИЛЕЦЬ	112
ВИКОРИСТАННЯ ПОНЯТТЯ “ЦІННОСТІ ПРИРОДИ” В ТЕОРІЇ ЕКОЛОГІЧНОГО ВИХОВАННЯ: ІСТОРІЯ ТА ПЕРСПЕКТИВИ	
21. О. КУЗНЕЦОВА	119
ФОРМУВАННЯ ВЧИТЕЛЯ НАРОДНОЇ ШКОЛИ В ПЕДАГОГІЧНІЙ СПАДЩИНІ М.О. КОРФА	

- 22. Е. Моцовкина..... 122**
ОСОБЕННОСТИ КОНФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ
НАЦИОНАЛЬНЫХ МЕНЬШИНСТВ КРЫМА В 19 – НАЧАЛЕ
20 ВЕКА
- 23. Г. Погромська 127**
ІСТОРИКО–ПЕДАГОГІЧНА РЕТРОСПЕКТИВА РОЗВИТКУ РЕЛІГІЙНОЇ
ОСВІТИ В АНГЛІЇ
- 24. Т. Собченко 134**
ОСОБЛИВОСТІ ФОРМ І МЕТОДІВ ПРИРОДНИЧОЇ ОСВІТИ МОЛОДШИХ
ШКОЛЯРІВ: ІСТОРИЧНИЙ АСПЕКТ
- 25. О. Ткаченко 139**
ЗАСОБИ СТИМУЛЮВАННЯ НАВЧАЛЬНО–ПІЗНАВАЛЬНОЇ ДІЯЛЬНОСТІ
ШКОЛЯРІВ У ПРАКТИЦІ РОБОТИ ВІТЧИЗНЯНИХ ШКІЛ УКРАЇНИ
(ДРУГА ПОЛОВИНА ХІХ СТОЛІТТЯ)
- 26. Василь Фазан..... 145**
“МИР З БЛИЖНІМИ” ЯК УМОВА ХРИСТИЯНСЬКОГО ДУХОВНОГО
ВИХОВАННЯ В КИЇВСЬКІЙ ДУХОВНІЙ АКАДЕМІЇ
(ПОЧ. ХІХ – 40 РР. ХХ СТ.)
- 27. Т. Харченко..... 150**
МЕТОДОЛОГІЧНІ ПІДХОДИ ДО ДОСЛІДЖЕННЯ ТЕОРІЇ ТА ПРАКТИКИ
ГУМАНІЗАЦІЇ ПІДГОТОВКИ ПЕДАГОГІВ У ФРАНЦІЇ В ДРУГІЙ
ПОЛОВИНІ ХХ СТОЛІТТЯ
- 28. Г. Цыбулько..... 159**
ІСТОРИКО–ПЕДАГОГІЧЕСКИЙ АНАЛИЗ ПРОБЛЕМ ПОДГОТОВКИ
БУДУЩЕГО УЧИТЕЛЯ К ВОСПИТАТЕЛЬНОЙ РАБОТЕ
С УЧАЩИМИСЯ
- 29. В. Шпак 167**
ПОГЛЯДИ ПАУЛЯ НАТОРПА НА ВИХОВАННЯ Й ОСВІТУ
ПІДРОСТАЮЧОГО ПОКОЛІННЯ В КОНТЕКСТІ СОЦІАЛЬНО–
ПЕДАГОГІЧНОГО ДОРОБКУ
- ЗАГАЛЬНА ШКОЛА**
- 30. В. Червонецький 173**
ТЕНДЕНЦІЇ ВДОСКОНАЛЕННЯ ФОРМ ОРГАНІЗАЦІЇ ПОЗАШКІЛЬНОЇ
ЕКОЛОГІЧНОЇ ОСВІТИ В КРАЇНАХ ЄВРОАТЛАНТИЧНОГО РЕГІОНУ
- 31. Г. Авдянц, Г. Чирікова..... 177**
ПРИЧИНИ ВИНИКНЕННЯ ПРОБЛЕМ СІМЕЙНОГО ВИХОВАННЯ У
СУЧАСНІЙ НІМЕЧЧИНІ

- 32. О. КОВАЛЬОВА, О. ГАВРИШ** 182
ПАТРИОТИЗМ І ГРОМАДЯНСЬКА СВІДОМІСТЬ ЯК НЕОБХІДНІ
ФАКТОРИ РОЗВИТКУ ДИТИНИ В СУЧАСНІЙ ЗАГАЛЬНООСВІТНІЙ
ШКОЛІ
- 33. В. ПОЛЯКОВА** 187
МОРАЛЬНЕ ВИХОВАННЯ ЯК УМОВА ФОРМУВАННЯ ЕКОЛОГІЧНОЇ
КУЛЬТУРИ УЧНІВСЬКОЇ МОЛОДІ
- 34. В. СІЗОВ** 191
ОСНОВНІ ПРОБЛЕМИ І НАПРЯМКИ ВИХОВАННЯ ЕСТЕТИЧНОЇ
ПОВЕДІНКИ УЧНІВ СТАРШИХ КЛАСІВ
- 35. І. ХИЖНЯК, В. СВІТЛИЧНА** 197
УМОВИ ПІДВИЩЕННЯ В РОСІЙСЬКОМОВНИХ ВОСЬМИКЛАСНИКІВ
РІВНЯ ОРФОГРАФІЧНОЇ ПИЛЬНОСТІ З УКРАЇНСЬКОЇ МОВИ
- 36. К. ЯРОВИЙ, Ю. БУРОВ** 206
ЕКОНОМІЧНА ОСВІТА Й ВИХОВАННЯ ЯК ВАЖЛИВА НЕОБХІДНА
ПЕРЕДУМОВА ПІДГОТОВКИ ШКОЛЯРІВ ДО СУСПІЛЬНОГО ЖИТТЯ
- 37. А. ШАРКО** 212
НІМЕЦЬКА ПРОГРАМА МОРАЛЬНОГО ВИХОВАННЯ ШКОЛЯРІВ
«ЦІННОСТІ РОБЛЯТЬ СИЛЬНІШИМ!» Й УМОВИ ЇЇ РЕАЛІЗАЦІХ В
СУЧАСНІЙ НІМЕЦЬКІЙ ШКОЛІ
- ПОЧАТКОВА ШКОЛА**
- 38. Л. ГАВРІЛОВА, К. КИСЕЛЬОВ** 217
ОСНОВНІ МЕТОДИЧНІ ПІДХОДИ ДО МУЗИЧНО-РИТМІЧНОГО
РОЗВИТКУ МОЛОДШИХ ШКОЛЯРІВ У ПЕДАГОГІЧНІЙ КОНЦЕПЦІЇ
В. ВЕРХОВИНЦЯ
- 39. Г. КОМАР** 222
ВЗАЄМОДІЯ ВЧИТЕЛЯ І БАТЬКІВ ПЕРШОКЛАСНИКІВ
- 40. Н. СМОЛЯНЮК** 225
ВИКОРИСТАННЯ ЗАСОБІВ НАВЧАННЯ ПІД ЧАС ВИВЧЕННЯ
ПРИРОДОЗНАВСТВА В ПОЧАТКОВІЙ ШКОЛІ
- 41. В. ЧЕПІГА, М. АВЕРЧЕНКО, С. ЧУГАЙ** 230
ВИКОРИСТАННЯ ТРАДИЦІЙ НАЦІОНАЛЬНОГО МИСТЕЦТВА В
ПРОЦЕСІ РОЗВИТКУ МУЗИЧНИХ ЗДІБНОСТЕЙ УЧНІВ ПОЧАТКОВИХ
КЛАСІВ

СОЦІАЛЬНА ПЕДАГОГІКА

- 42. О. КУЗЬМІНА** 236
ПИТАННЯ ФОРМУВАННЯ ЖИТТЄВОЇ КОМПЕТЕНТНОСТІ
ОСОБИСТОСТІ В ЄВРОПЕЙСЬКІЙ НАУКОВІЙ ШКОЛІ
- 43. С. МАХОВСЬКА** 243
ІНСТИТУТ СІМ'Ї В ПРОПЕДЕВТИЧНІЙ РОБОТІ З ПІДЛІТКАМИ
- 44. Т. СТОЕВ, Ж. ХРИСТОВ, С. САВОВ** 247
СОЦИАЛЬНЫЕ ФАКТОРЫ, ОКАЗЫВАЮЩИЕ ВЛИЯНИЕ НА
ПРОЯВЛЕНИИ НАСИЛИЯ У ПОДРОСТКОВ
- 45. О. СУРЖЕНКО** 254
ЗАПАДНАЯ МОДЕЛЬ СЕМЬИ: СЕМЬЯ КАК ПРАКТИКУЮЩАЯ
ДЕМОКРАТИЯ

ДЕФЕКТОЛОГІЯ

- 46. О. ГРИНЕНКО** 260
ДО ПРОБЛЕМИ ОСОБЛИВОСТЕЙ ФОРМУВАННЯ ЗНАНЬ ПРО БУДОВУ
СЛОВА НА УРОКАХ УКРАЇНСЬКОЇ МОВИ У УЧНІВ 2–4 КЛАСІВ ШКОЛИ
ДЛЯ ДІТЕЙ З ТЯЖКИМИ ПОРУШЕННЯМИ МОВЛЕННЯ
- 47. И. АНДРУСЁВА** 265
ИНДИВИДУАЛЬНЫЙ ПОДХОД КАК ОДИН ИЗ ОСНОВНЫХ
ПРИНЦИПОВ КОРРЕКЦИОННО–РЕЧЕВОЙ РАБОТЫ С УЧАЩИМИСЯ С
ОБЩИМ НЕДОРАЗВИТИЕМ РЕЧИ III УРОВНЯ

ПСИХОЛОГІЯ

- 48. Т. АЛЕКСЄЄВА** 271
ЕМОЦІЙНО–ВОЛЬОВА СФЕРА ОСОБИСТОСТІ ПРАЦІВНИКІВ ОРГАНІВ
ВНУТРІШНІХ СПРАВ ЯК ЧИННИК УСПІШНОСТІ ПРОФЕСІЙНОЇ
ДІЯЛЬНОСТІ
- 49. З. ІКУНІНА** 278
ДИТЯЧО–БАТЬКІВСЬКІ ВІДНОСИНИ ЯК СУКУПНІСТЬ ЗАЄМНИХ
ПОЗИЦІЙ, УСТАНОВОК ДІТЕЙ ТА ЇХ БАТЬКІВ ПО ВІДНОШЕННЮ ОДИН
ДО ОДНОГО
- 50. О. ОСИКА, О. КАРАМІНА** 285
ПРОБЛЕМА РОЗВИТКУ ПРОФЕСІЙНИХ ЗДІБНОСТЕЙ В СУЧАСНІЙ
ПСИХОЛОГІЇ
- 51. М. САМАРСЬКА** 288
ЕПІСТОЛЯРНИЙ ЖАНР ЯК ЕФЕКТИВНИЙ ПРИЙОМ ФОРМУВАННЯ
ДУХОВНОСТІ У ДЕВІАНТНИХ УЧНІВ

ГУМАНІЗАЦІЯ НАВЧАЛЬНО–ВИХОВНОГО ПРОЦЕСУ

Науково–методичний збірник

(Випуск XLII)

Відповідальний за випуск:

Чуйко С.М., кандидат фізико–математичних наук, доцент,
проректор з наукової роботи СДПУ

Статті друкуються в авторській редакції.

Матеріали зверстано з дискет, наданих авторами публікацій.
Відповідальність за допущені помилки та неточності несуть автори публікацій.

Макет і верстка – *Черкашина Л.А.*

Підписано до друку 28.11.2008 р. Ум. др. арк. 19,2
Видавничий центр СДПУ,
84116, м. Слов'янськ, вул. Генерала Батюка, 19.

Адреса редакції: 84116, м. Слов'янськ, вул. Генерала Батюка, 19.
Слов'янський державний педагогічний університет, кафедра педагогіки.

Тел.: (06262) 3–98–16

E–mail: nauka2004@rambler.ru; tomaluda@mail.ru

Підприємство Маторін Б.І.

Свідоцтво про внесення суб'єкта видавничої справи до Державного реєстру видавців, виготівників і розповсюджувачів видавничої продукції ДК №3141, видане Державним комітетом телебачення та радіомовлення України від 24.03.2008 р.

Формат 60×84 1/16.

Зам. № 64. Тираж 100 прим.

84116, м. Слов'янськ, вул. Г. Батюка, 19.
Тел./факс (06262) 3-20-99; тел. (0626) 66-53-56

ПРЕЗИДІЯ ВИЩОЇ АТЕСТАЦІЙНОЇ КОМІСІЇ УКРАЇНИ

ПОСТАНОВА

10 листопада 1999 р.

№ 3–05/11

м. Київ

Відповідно до постанови президії ВАК України від 13.01.1999 № 1–02/1 «Про публікації результатів дисертацій на здобуття наукових ступенів доктора і кандидата наук», враховуючи п. 7 постанови президії ВАК України від 10.02.1999 № 1–02/3 «Про публікації результатів дисертацій на здобуття наукових ступенів доктора і кандидата наук та їх апробацію», а також на підставі рекомендацій експертних рад президія Вищої атестаційної комісії України

ПОСТАНОВЛЯЄ:

Затвердити Перелік № 3 наукових фахових видань України, в яких можуть публікуватися результати дисертаційних робіт на здобуття наукових ступенів доктора і кандидата наук (додається).

Додаток до постанови президії ВАК України від 10 листопада 1999 р. № 3–05/11.

ПЕДАГОГІЧНІ НАУКИ ЗБІРНИКИ НАУКОВИХ ПРАЦЬ

Гуманізація навчально–виховного процесу (Інститут змісту і методів навчання, Слов'янський державний педагогічний університет, Міністерство освіти і науки України).

ВИМОГИ ДО ОФОРМЛЕННЯ СТАТЕЙ

Шановні автори статей! У зв'язку з подачею інформації у загальнодержавну електронну базу даних “Україніка наукова” та в Український реферативний журнал “Джерело” (Серія 3. Соціальні та гуманітарні науки. Мистецтво) змінюються правила до оформлення наукових праць. На початку статті необхідно вказати:

1. Ім'я та прізвище автора(ів) статті (українською, російською та англійською мовами).
2. Посада, вчене звання, місце роботи (українською, російською та англійською мовами).
3. УДК.
4. Назва статті (українською, російською та англійською мовами).
5. Анотації (українською, російською та англійською мовами).
6. Ключові слова (українською, російською та англійською мовами).

Згідно з Постановою Президії ВАК України № 7–05/1 від 15.01.2003 року „Про підвищення вимог до фахових видань, внесених до переліку ВАК України” до друку приймаються лише наукові статті, де присутні необхідні елементи, які потрібно виділити напівжирним шрифтом:

- **анотації** (українською мовою – більш змістовна, 5-6 речень; російською та англійською мовами – 5-6 рядків);
- **ключові слова** (українською, російською та англійською мовами);
- **постановка проблеми** у загальному вигляді та її зв'язок з важливим науковими чи практичними завданнями;
- **аналіз останніх досліджень** і публікацій, в яких започатковано розв'язання даної проблеми і на які спирається автор, виділення невирішених раніше частин загальної проблеми, котрим присвячується означена стаття;
- **формулювання цілей статті** (постановка завдання);
- **виклад основного матеріалу дослідження** з повним обґрунтуванням отриманих наукових результатів;
- **висновки з даного** дослідження і перспективи подальших розвідок у даному напрямку;
- **література**.

Статті подаються повністю підготовленими до друку в 1 екземплярі з додатком дискети А “3,5” або на іншому електронному носії. Набір тексту здійснюється у форматі Microsoft Word (*doc, rtf), шрифт 14 TNR, через 1,5 інтервали, на папері формату А 4 (книжковий), береги скрізь по 3 см, верхній і нижній колонтитули – 1,25 см., вирівнювання по ширині.

Текст має бути уважно вчитаний і перевірений. Статті друкуються в авторській редакції. Відповідальність за допущені помилки та неточності несуть автори публікацій.

Для авторів без вченого ступеня рукопис супроводжується рецензією кандидата (доктора) наук.

Не користуйтеся для форматування тексту пробілами, табуляцією і т.ін. Не ставте переноси вручну, не користуйтеся автоматичним переносом. Не використовуйте у документі колонтитули, зноски.

Таблиці повинні мати вертикальну орієнтацію і будуватися за допомогою майстра таблиць редактора Word з арабською нумерацією. Формули підготовлені в редакції формул MS Equation 2.0.

Література друкується в кінці статті (Бюлетень ВАК України № 3 2008 р.). Використані джерела подаються у квадратних дужках [1, с. 3]. Посилання на роботи, що не публікувались неприпустиме.

У кінці статті подається довідка про автора: прізвище, ім'я, по батькові, звання, посада, місце роботи, домашня адреса, контактні телефони.

Обсяг статті – 6–16 аркушів.

Оплата за 1 сторінку – 15 гривень.

Збірник надсилається поштою накладною платою (тільки на домашню адресу автора).

Публікації та оплату за статті надсилати за адресою: Людмилі Анатоліївні Черкашиній. Кафедра педагогіки. Слов'янський державний педагогічний університет. вул. Г.Батюка, 19, м. Слов'янськ, Донецької обл., Україна 84116 або E-mail: наука2004@rambler.ru; tomaluda@mail.ru

Тел.: (8–06262) 3–98–16 – кафедра педагогіки. Завідувач кафедри – Сипченко Валерій Іванович.

ЗРАЗОК ОФОРМЛЕННЯ СТАТТІ

С. Омельченко

– докторант Луганського національного педагогічного університету імені Тараса Шевченка, кандидат педагогічних наук, доцент кафедри педагогіки Слов'янського державного педагогічного університету

УДК 613

ТРАДИЦІЇ СЕЛИЩА ТА ШКОЛИ ЯК СИСТЕМОУТВОРЮЮЧИЙ КОМПОНЕНТ ФОРМУВАННЯ ЗДОРОВОГО СПОСОБУ ЖИТТЯ

У статті доведено необхідність створення сисемоутворюючого компоненту формування здорового способу життя. На думку автора таким компонентом мають стати традиції селища та школи в оздоровчому просторі певного регіону.

Ключові слова: *здоровий спосіб життя, традиції, сисемоутворюючий компонент.*

С. Омельченко

– докторант Луганского национального педагогического университета имени Тараса Шевченко, кандидат педагогических наук, доцент кафедры педагогики Славянского государственного педагогического университета

ТРАДИЦИИ ПОСЁЛКА И ШКОЛЫ КАК СИСЕМООБРАЗУЮЩИЙ КОМПОНЕНТ ФОРМИРОВАНИЯ ЗДОРОВОГО ОБРАЗА ЖИЗНИ

Содержание статьи доказывает необходимость наличия системообразующего компонента в процессе формирования здорового образа жизни. Автор доказывает, что именно традиции посёлка и школы могут стать доминирующим компонентом формирования здоровья школьников.

Ключевые слова: *здоровый образ жизни, традиции, системообразующий компонент.*

S. Omelchenko

– a Doctorate of Lugansk National Pedagogical University after T. Shevhenko an Associate Professor of Educational Sciences an Associate Professor of the department of Pedagogics of Slavansk State Pedagogical University

THE TRADITSONS OF THE VILLAGE AND SCHOOL AS A SYSTEM-FORMING COMPONENT HEALTHY LIVING

The author characterizes the sources of man's life; modern psychologists' views on the problem of physical health and the questions of healthy mode of life. Different ways of mode of life; style of life, quality of life, level of life are considered. The main principles of healthy mode of life and social-economic conditions of their realization are analyzed. The traditions of the village and school as a system-forming component healthy living

Keywords: *healthy way of life, traditions, system-forming component.*

Постановка проблеми у загальному вигляді та її зв'язок з важливим науковими чи практичними завданнями. Важливим аспектом у контексті формування здорового способу життя підлітків, у межах функціонування відкритої соціально–педагогічної системи, є визначення сисемоутворюючого компоненту. На нашу думку таким компонентом мають стати традиції селища та школи.

Ми виходили з того, що звернення до традицій, духовно–морального виховання підростаючого покоління дасть можливість створити природне середовище в просторі взаємодії соціальних інститутів з формування здорового способу життя.

Аналіз останніх досліджень і публікацій, в яких започатковано розв'язання даної проблеми і на які спирається автор, виділення невирішених раніше частин загальної проблеми, котрим присвячується означена стаття. Багато науковців, педагогів–практиків розглядають проблему використання українських виховних традицій у системі сучасного розвитку, формування та соціалізації особистості (О. Вишневський, В. Омеляненко, П. Щербань, Ю. Руденко, А. Кузьмінський, В. Кузь, З. Сергійчук, С. Литвин–Кіндратюк, Б. Кіндратюк, О. Кобрій, М. Чепіль та ін.).

Формулювання цілей статті (постановка завдання). У статті традицію розглядаємо як елементи соціальної та культурної спадщини; досвід, звичаї, погляди, смаки, норми поведінки, що склалися історично і передаються з покоління в покоління та базуються на вічних морально–духовних категоріях і поняттях. Вперше робимо спробу представити їх як системоутворюючий компонент формування здорового способу життя підростаючого покоління. Для нашого дослідження важливим є визначення ролі традиції, звичаїв та обрядів у поліпшенні самопочуття, настрою та здоров'я людини.

Виклад основного матеріалу дослідження з повним обґрунтуванням отриманих наукових результатів. „Традиції, звичаї та обряди, які супроводжують дати, свята та інші урочистості народного календаря, передбачають різні види діяльності, зокрема, трудової, стиль поведінки, способи харчування, що відповідають біоритмам природи і людини. Це першооснова забезпечення гармонійності між природою та людиною, об'єктивними обставинами та її діяльністю, поведінкою, відчуття нею комфортності самопочуття, настрою” [1, с. 13].

Висновки з даного дослідження і перспективи подальших розвідок у даному напрямку. Підсумовуючи вищевикладене, зазначимо, що використання традицій має стати підґрунтям для розробки нових і вдосконалення існуючих методологій і методик з теорії та практики формування здорового способу життя молоді. Треба з дитинства вчити цінувати, берегти та зміцнювати своє здоров'я. Дуже важливо, щоб навчання здорового способу життя стало традиційним, системним, передбачало комплекс систематичних заходів, спрямованих на формування в учнів розуміння, важливості піклування про своє здоров'я, фізичний розвиток.

Література:

1. Народна педагогіка: світовий досвід / уклад. А. Кузьмінський, В. Омеляненко. – К. : Знання Прес, 2003. – 134 с. (навч.-метод. комплекс з педагогіки).
2. Мудрик А.В. Соціальна педагогіка : учебник для высш. пед. учеб. заведений / Мудрик А.В. ; под ред. В.А. Сластенина. – М. : Изд. центр «Академия», 1999. – С. 73 – 75. – Библиогр. : в конце разделов.
3. Оржеховська В.М., Тарасова Т.В. Духовність – це здоров'я молодого покоління : навч.-метод. посібник / Оржеховська В.М., Тарасова Т.В. – [вид. 2-е, доп.]. – Тернопіль, 2005. – 216 с. ; іл.
4. Основи національного виховання : концептуальні положення / В.Г. Кузь, Ю.Д. Руденко, З.О. Сергійчук та ін. ; за заг. ред. В.Г. Кузя та ін. – К. : Інформ. вид. центр „Київ”, 1993. – Ч. 1. – 152 с.
5. Щербань П.М. Прикладна педагогіка : навч.-метод. посібник / Щербань П. М. – К. : Вища шк., 2002. – 215 с., іл. – Бібліогр. : в кінці розділів.