

Молодий Вчений

ISSN 2304-5809

СПЕЦВИПУСК

ДВНЗ
"ПЕРЕЯСЛАВ-
ХМЕЛЬНИЦЬКИЙ
ДЕРЖАВНИЙ
ПЕДАГОГІЧНИЙ
УНІВЕРСИТЕТ
ІМЕНІ ГРИГОРІЯ СКОВОРОДИ"

VII МІЖНАРОДНА
НАУКОВО-ПРАКТИЧНА
КОНФЕРЕНЦІЯ

БЕЗПЕКА ЖИТТЄДІЯЛЬНОСТІ,
ЕКОЛОГІЯ І ОХОРОНА
ЗДОРОВ'Я ДІТЕЙ І МОЛОДІ
XXI СТОРІЧЧЯ:
СУЧАСНИЙ СТАН,
ПРОБЛЕМИ ТА ПЕРСПЕКТИВИ

28-29 вересня 2017 року

9.1

(49.1)

2017

ISSN (Print): 2304-5809
ISSN (Online): 2313-2167

Науковий журнал
«МОЛОДИЙ ВЧЕНИЙ»

№ 9.1 (49.1) вересень, 2017 р.

Редакційна колегія журналу

Базалій Валерій Васильович – доктор сільськогосподарських наук (Україна)
Балашова Галина Станіславівна – доктор сільськогосподарських наук (Україна)
Гриценко Дмитро Сергійович – кандидат технічних наук (Україна)
Змерзлий Борис Володимирович – доктор історичних наук (Україна)
Іртищєва Інна Олександрівна – доктор економічних наук (Україна)
Коковіхін Сергій Васильович – доктор сільськогосподарських наук (Україна)
Лавриненко Юрій Олександрович – доктор сільськогосподарських наук (Україна)
Лебедева Надія Анатоліївна – доктор філософії в галузі культурології (Україна)
Морозенко Дмитро Володимирович – доктор ветеринарних наук (Україна)
Наумкіна Світлана Михайлівна – доктор політичних наук (Україна)
Нетюхайло Лілія Григорівна – доктор медичних наук (Україна)
Пекліна Галина Петрівна – доктор медичних наук (Україна)
Писаренко Павло Володимирович – доктор сільськогосподарських наук (Україна)
Романенкова Юлія Вікторівна – доктор мистецтвознавства (Україна)
Севостьянова Наталія Іларіонівна – кандидат юридичних наук (Україна)
Стратонов Василь Миколайович – доктор юридичних наук (Україна)
Шаванов Сергій Валентинович – кандидат психологічних наук (Україна)
Шайко-Шайковський Олександр Геннадійович – доктор технічних наук (Україна)
Шапошников Костянтин Сергійович – доктор економічних наук (Україна)
Шапошникова Ірина Василівна – доктор соціологічних наук (Україна)
Шепель Юрій Олександрович – доктор філологічних наук (Україна)
Шерман Михайло Ісаакович – доктор педагогічних наук (Україна)
Шипота Галина Євгенівна – кандидат педагогічних наук (Україна)
Яковлев Денис Вікторович – доктор політичних наук (Україна)

Міжнародна наукова рада

Arkadiusz Adamczyk – Professor, dr hab. in Humanities (Poland)
Giorgi Kvinikadze – PhD in Geography, Assistant Professor (Georgia)
Janusz Wielki – Professor, dr hab. in Economics, Engineer (Poland)
Inessa Sytnik – Professor, dr hab. in Economics (Poland)
Вікторова Інна Анатоліївна – доктор медичних наук (Росія)
Глуценко Олеся Анатоліївна – доктор філологічних наук (Росія)
Дмитрієв Олександр Миколайович – кандидат історичних наук (Росія)
Марусенко Ірина Михайлівна – доктор медичних наук (Росія)
Швецова Вікторія Михайлівна – кандидат філологічних наук (Росія)
Яригіна Ірина Зотовна – доктор економічних наук (Росія)

Повний бібліографічний опис всіх статей журналу представлено у:
Національній бібліотеці України імені В.В. Вернадського,
Науковій електронній бібліотеці Elibrary.ru, Polish Scholarly Bibliography

Журнал включено до міжнародних каталогів наукових видань і наукометричних баз:
РИНЦ, ScholarGoogle, OAJI, CiteFactor, Research Bible, Index Copernicus.
Index Copernicus (IC™ Value): 4.11 (2013); 5.77 (2014); 43.69 (2015)

Свідоцтво про державну реєстрацію
друкованого засобу масової інформації – серія КВ № 18987-7777Р від 05.06.2012 р.,
видане Державною реєстраційною службою України.

Відповідальність за зміст, добір та викладення фактів у статтях несуть автори. Редакція не завжди поділяє позицію авторів публікацій. Матеріали публікуються в авторській редакції. Передрукування матеріалів, опублікованих в журналі, дозволено тільки зі згоди автора та редакції журналу.

Шановні організатори, учасники
VII Міжнародної науково-практичної конференції
«Безпека життєдіяльності, екологія і охорона здоров'я дітей і молоді
XXI сторіччя: сучасний стан, проблеми та перспективи»!

У рамках виконання Законів України «Про освіту», «Про вищу освіту», «Про наукову і науково-технічну діяльність» і соціальних ініціатив Національної доктрини розвитку освіти у XXI столітті, спрямованих на створення умов для розвитку і самореалізації особистості, пропагування здорового способу життя, на базі ДВНЗ «Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди» традиційно у вересні проводиться Міжнародна науково-практична конференція «Безпека життєдіяльності, екологія і охорона здоров'я дітей і молоді XXI сторіччя: сучасний стан, проблеми та перспективи».

Конференція проходить за сприяння Міністерства освіти і науки України, Національної академії педагогічних наук України, Міжнародного проекту «ЕкоВРУ» (Білорусія, Росія, Україна), Європейської асоціації наук з безпеки (Польща), Міжнародної академії безпеки життєдіяльності (Україна).

Проблема здоров'я сьогодні відноситься до кола глобальних проблем, розв'язання яких обумовлює не лише кількісні й якісні характеристики майбутнього розвитку людства, а й сам факт його подальшого існування як біологічного виду.

В умовах загострення екологічної ситуації, соціальних і воєнних викликів часу, помітних змін у техногенній сфері, що посилюють ймовірність виникнення глобальних небезпек, усі шість раніше визначених науковцями світу загроз планетарного масштабу (світової війни, екологічні катаклізми, контрасти в економічних рівнях розвитку країн планети, демографічна загроза, вичерпання природних ресурсів планети, наслідки науково-технічної революції), сьогодні мають певний негативний вплив на здоров'я людини.

Порушення гармонійності у взаємодії людини і природи, суспільства призводять до появи все нових і нових небезпек її здоров'ю. Суспільство зазнає дедалі більше людських втрат внаслідок військових дій, масштабних аварій, катастроф, стихійних лих тощо.

Забезпечення екологічної, техногенної і соціальної безпеки стає однією із головних проблем держав і народів. Під цим кутом зору тематика конференції на сьогодні має надзвичайно актуальне значення. Адже категорії «безпека життєдіяльності» і «здоров'я» в сучасному цивілізованому світі виступають «візитною карткою» соціально-економічної зрілості, культури і процвітання держави. Водночас вони є ключовими категоріями національної безпеки та мають стратегічне значення, особливо в умовах нових викликів та загроз XXI століття, серед яких демографічна криза, екологічні катастрофи, наслідки науково-технічного прогресу техногенного й антропогенного походження, поява нових інфекційних хвороб, епідемії соціальних хвороб тощо. У зв'язку з цим проблема здоров'я і безпеки держави є багатовимірною, міждисциплінарною та потребує участі фахівців різних галузей науки й техніки. Саме тому на конференцію збираються провідні вітчизняні та зарубіжні вчені в галузі педагогіки, психології, медицини, фізіології, екології, філософії, політології та ін., щоб поділитися досвідом роботи з питань здоров'язбереження, екології та безпеки життєдіяльності дітей і молоді, виробити пріоритети гуманітарного поступу суспільства.

Сподіваюся, що конференція посилить інтеграцію природничої та гуманітарної науки, освіти і практики, збагатить науковий соціум новими концептуальними підходами до безпеки в площині «людина-суспільство-природа».

Бажаю учасникам конференції творчих доробків у галузі безпеки життєдіяльності, екології і охорони здоров'я та їх втілення в суспільних практиках нашого часу.

Ректор ДВНЗ «Переяслав-Хмельницький
державний педагогічний університет
імені Григорія Сковороди»,
академік НАПН України

В.П. Коцур

ЗМІСТ

Богущ В.М. Особливості прояву екзаменаційного стресу у студентів ДВНЗ.....	1	Каменська І.С. Формування національної свідомості майбутніх фахівців до питань захисту населення, життя та здоров'я людей у процесі вивчення дисципліни «Цивільний захист».....	60
Бокшиц О.М. Формування знань з безпеки життєдіяльності у студентів вищих навчальних закладів й заходи запобігання нещасних випадків на виробництві.....	5	Ковальська К.В., Чернов Б.О. Сучасний стан та перспективи розвитку спортивно-оздоровчого туризму та краєзнавства в Київському регіоні.....	63
Бокшиц О.М., Каменська І.С. Формування знань про електробезпеку та причини електротравм на виробництві при вивченні безпеки життєдіяльності у вищих навчальних закладах.....	9	Кожевникова А.В. Застосування здоров'язберігаючих технологій майбутніми вчителями музичного мистецтва у процесі фортепіанної підготовки.....	67
Буц М.А. Формування культури здорового харчування школярів.....	13	Козубенко Ю.А. Зниження рівня травматизму у спортсменів шляхом впровадження лікувальної фізичної культури та масажу.....	71
Варивода К.С. Психолого-педагогічні аспекти підготовки майбутніх вчителів до створення психологічно безпечного освітнього середовища.....	17	Колач Н.І., Коцур Н.І. Здоров'язбережувальні технології в профілактиці порушень зору у школярів.....	74
Видолоб Н.О. Розуміння психічного здоров'я особистості представниками гуманістичної психології.....	21	Костенко О.О. Природоохоронні аспекти в науковому доробку вченого-мікробіолога Імператорського університету Святого Володимира А. Країнського при Імператорському університеті Святого Володимира (кінець XIX – початок XX століття).....	78
Воловик А.М. Відтворення населення Київської області в контексті збалансованого розвитку регіону.....	25	Коцур В.В. Німецька національна меншина в українсько-німецьких міждержавних відносинах першої половини 1990-х років.....	82
Глоба О.Ф. Дослідження мікроорганізмів: історичний та історіографічний аспекти бродіння.....	29	Коцур А.М. Політизація німецької національної меншини України в умовах безпекових викликів у 1990 роках.....	87
Гозак С.В., Єлізарова О.Т., Парац А.М., Станкевич Т.В., Філоненко О.О. Навчальне навантаження як детермінанта підвищення тривожності у старшокласників.....	33	Коцур Н.І. Ризики професійних захворювань учителя та оздоровчі технології їх попередження.....	92
Горденко С.І. Інформаційна безпека в сучасному світі.....	38	Коцур Н.І., Годун Н.І. Психоемоційні стреси в школярів: ризики розвитку та шляхи запобігання.....	97
Грукач В.О. Історія охорони материнства та дитинства: соціально-правовий аспект.....	42	Крецул Н.І., Джуран В.М. Знання про синантропні отруйні рослини – одна з основ запобігання біологічної небезпеки.....	101
Дем'яненко В.М. Інформаційна гігієна в епоху «пост-правди».....	46	Кулалаєва Н.В. Категоріально-понятійний аналіз дефініції «культура безпеки професійної діяльності майбутніх кваліфікованих робітників будівельного профілю».....	105
Дига Н.В. Врахування індивідуально-психологічних особливостей учнів під час вивчення літератури в школі.....	51	Мартинюк А.К., Колос М.Г. Розвиток і охорона співацького голосу у дзеркалі музикознавчої думки.....	111
Єрічева Т.Ю. Становлення та розвиток безпеки життєдіяльності як науки.....	56		

Миздренко О.М., Бегаль М.В. Використання комп'ютера у навчанні сучасних школярів і його вплив на формування їхньої психіки.....	115
Миздренко О.М., Жадан А.В. Оздоровчі технології у профілактиці захворювань дихальної системи школярів.....	119
Новак О.М. Теоретичні аспекти формування здоров'язберезувальної компетенції майбутніх педагогів професійного навчання в теорії та практиці вищої школи.....	124
Паламарчук В.М. Здоров'язберігаючі технології в процесі вивчення музичного твору як основна форма навчання гри на баяні майбутніх учителів музики.....	129
Палієнко О.А. Демографічна криза в Україні: шляхи її подолання.....	133
Прядко Т.П. Актуалізація популізму як один із проявів зростання психологічної тривожності суспільства в умовах глобалізації.....	137
Рубан А.О. Сучасні інформаційні комунікації та їх вплив на масову політичну свідомість і здоров'я людини.....	143
Сиротюк О.А. Психолого-педагогічні аспекти формування готовності до професійної діяльності фахівців із охорони праці.....	147
Танана С.М. Безпека використання мультимедійних засобів навчання при вивченні іноземних мов у ВНЗ.....	151
Ткаченко О.В., Соловйова Т.М. Медичне обслуговування соціально-вразливих верств населення Києва у другій половині XIX – на початку XX століття.....	155
Товкун А.П., Голубівська К.А. Стан раціонального харчування сучасних школярів.....	159
Товкун А.П., Сіфорова В.О. Фактори тривожності в навчальному процесі як негативні чинники порушення психічного здоров'я школярів.....	163
Товкун А.П., Царьова М.П. Оцінка рівня соматичного здоров'я студентів Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди.....	167
Трускавецька І.Я. Епідеміологічні особливості при укусі іксодових кліщів (Ixodidae).....	171
Хаметова Л.М. Маніпуляція та мотивація: соціально-психологічний аспект.....	174

CONTENTS

Bogush V.M. The peculiarities of manifestation of university students' examination stress.....	1
Bokshits Y.M. The creation of knowledge among the students of higher educational institutions on safety of vital activity issues and means to prevent industrial accidents.....	5
Bokshits Y.M., Kamenskaya I.S. Forming of knowledge about electrical safety and reasons of electrical injuries at the factory in studying of life safety at higher educational establishments.....	9
Buts M.A. Formation of health culture of schools.....	13
Varyvoda K.S. Psychological and pedagogical aspects to training of the intending teachers to formation of the psychologically safe educational environment.....	17
Vydolob N.O. Understanding of mental health of the individual members of humanistic psychology.....	21
Volovyk L.M. Reproduction of the population of the Kyiv region in the context of the balanced development of the region.....	25
Globa O.F. Research of microorganisms: historical and historiographical aspects of massage.....	29
Hozak S.V., Yelizarova O.T., Parats A.M., Stankevich T.V., Philonenko O.O. Educational load as a determinant of increasing anxiety of high school students.....	33
Hordenko S.I. Information security in the contemporary world.....	38
Grukach V.A. History of maternity and childhood protection: socio-legal aspect.....	42
Demyanenko V.M. Information hygiene in the epoch of «post-truth».....	46
Dyga N.V. Consideration of individual-psychological peculiarities of pupils during of literature the schools.....	51
Yericeva T.Yu. Development and development of life safety as science.....	56

Kamenska I.S. Formation of national consciousness of forward professors to the question of protection of population, life and health of people in the study of the discipline «Civil Protection».....	60	Myzhdrenko O.M., Zhadan A.V. Health technologies in prevention of diseases of the respiratory system of schoolchildren.....	119
Kovalska E.V., Chernov B.O. The current state and prospects of the development of sports and health tourism and local lore in the Kyiv region.....	63	Novak O.M. Theoretical aspects of forming health preserving competence of future pedagogues for professional training in theory and practice of higher education.....	124
Kozhevnikova L.V. Use health of saving technologies by future teachers of musical art in the process of piano preparation.....	67	Palamarchuk V.M. Healthsaving technologies in the process of studying a musical work as a basic form of game training on the bayan of future teachers music.....	129
Kozubenko Y.L. Reduction the level of traumatism at sportsmen by the implementation of medical physical culture and massage.....	71	Paliyenko O.A. Demographic crisis in Ukraine: ways of its extension.....	133
Kolach N.I., Kotsur N.I. Health care technologies for prevention of vision deviations in schoolchildren.....	74	Pryadko T.P. The actualization of the populism as one of the manifestations of the society's psychological alert growth in the conditions of globalization.....	137
Kostenko O.A. Aspects regarding environmental protection in scientific articles by scientist-microbiologist of Imperial university of St. Volodymyr A. Krainskyi (last part of XIX-beginning XX century).....	78	Ruban A.A. Modern information communications and their influence on mass political consiousness and human health	143
Kotsur V.V. German national minority in Ukrainian-German interior relations of the first half of 1990-th.....	82	Syrotiuk O.A. Psychologia is pedagogical aspects of forming of readiness to professional activity of specialists on labour protection.....	147
Kotsur L.M. Politization of the German national minority of Ukraine in 1990 in conditions of safe questions.....	87	Tanana S.M. Safety of use of multimedia means studies during learing of foreign languages in the higher educational establishment.....	151
Kotsur N.I. Risks of occupational diseases of teachers and health technologies for their prevention.....	92	Tkachenko O.V., Solovyova T.M. Medical care for socially-vulnerable populations in Kyiv in the XIX – the beginning of the XX century.....	155
Kotsur N.I., Godun N.I. Psycho-emotional stress of schoolchildren: hazards of development and methods of prevention	97	Tovkun L.P., Holubivska K.A. State of rational nutrition of modern schoolchildren.....	159
Kretsul N.I., Dzhuran V.N. Knowledge of synanthropic landscapes is one of the bases for prevention of biological risk.....	101	Tovkun L.P., Syforova V.O. Factors of alarming in the educational process as negative factors of distrurbance of psychological health of schoolchildren.....	163
Kulalaieva N.V. Category-conceptual analysis of a definition «the safety culture of a professional activity of future skilled workers of a construction profile».....	105	Tovkun L.P., Tsarova M.P. Valuation of level the somatic health of students of Pereiaslav-Khmelnitskyi state pedagogical university named after Hrihoriy Skovoroda.....	167
Martyniuk A.K., Kolos N.G. Development and protection of singing voice in the mirror of musicological thought.....	111	Truskavetska I.Ya. Epidemiological features in bites of ixodes acarus.....	171
Myzhdrenko O.M., Begal M.V. Using computers in training modern schoolchildren and its influence on the formation of their psychics.....	115	Khametova L.M. Manipulation and motivation: social and psychological aspect.....	174

УДК 159.944.4-057.87

ОСОБЛИВОСТІ ПРОЯВУ ЕКЗАМЕНАЦІЙНОГО СТРЕСУ У СТУДЕНТІВ ДВНЗ**Богущ В.М.**Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті представлений аналіз теоретичних підходів до проблеми екзаменаційного стресу у студентів вищих навчальних закладів. Теоретично вивчено вплив екзаменаційного стресу на організм, стійкість до стресу і рівень тривожності у студентів в семестровий період і під час екзаменаційної сесії. Розглянуті поняття «стрес», «навчальний стрес», «екзаменаційний стрес», «психосоматика». Наведено визначення та аналіз проявів навчального та екзаменаційного стресу у студентів. Наданні рекомендації для подолання проявів стресу та нейтралізації його наслідків.

Ключові слова: стрес, навчальний стрес, екзаменаційний стрес, психосоматика, техніки.

Постановка проблеми. Для молоді, що отримує вищу освіту, навчання є тривалим та складним процесом, який вимагає великих інтелектуальних та фізичних зусиль, а також емоційної стійкості, психологічної зрівноваженості та подолання різних стресових ситуацій, особливо в екзаменаційний період.

Аналіз останніх досліджень та публікацій. Проблема дослідження стресу привертала та привертає увагу багатьох вчених, зокрема таких як Г. Сельє, Т. Холмс, Р. Рейс, Вейс, Н.В. Самоукіна, Ю.В. Щербатих та інші. Незважаючи на достатньо високий теоретичний рівень досліджень, присвячених проблемі стресу, лише незначна їх частина присвячена емпіричному вивченню окремих аспектів стресових реакцій, які проявляються в навчальній діяльності сучасних студентів, що явно свідчить про недостатню увагу, яку приділяють дослідники цій проблематиці (Дж. Гринберг, 2002; Ю. Щербатих, 2006; О. Лозгачова, 2004; О. Кохун, 2004; Т. Кружева, 2005 та ін.). Натомість, навчальний та екзаменаційний стрес займають одне з провідних місць серед причин, що викликають психічне напруження у студентів, призводять до порушення продуктивності в навчальній діяльності та гальмують пошук виходу зі стресових ситуацій (Ю. Щербатих, 2006; М. Хуторна, 2007; І. Меньшикова, 2008; О. Сергеева, 2008). Однак, у вітчизняній психологічній літературі ще недостатньо висвітлені результати емпіричних досліджень стосовно психологічних аспектів навчального стресу сучасних студентів вищих та середніх навчальних закладів, які, в першу чергу, повинні ґрунтуватися на повноцінній діагностиці проявів стресу, виявленні індивідуальної схильності сучасних студентів до розвитку стресу і використанню різних прийомів його подолання [3].

Мета статті. Основною ціллю висвітлити особливості прояву стресу у студентів під час навчання, а саме навчального та екзаменаційного стресу. Також надання рекомендацій для подолання стресу під час екзаменів та подолання наслідків стресу.

Виклад основного матеріалу. Навчально-професійна діяльність студентів пов'язана із періодичною або ж тривалою інтенсивною напругою, яка негативно впливає на діяльність і особистість загалом. Термін «стрес» (від англ. Stress – напруга, тиск) у фізіологію та психологію запровадив у 1932 р. Уолтер Бредфорд Кеннон у своїх роботах з універсальної реакції «боротися чи втікати».

Студентське життя повне надзвичайних і стресових ситуацій, тому студенти часто відчувають нервово-психічне напруження. В основному стрес розвивається в наслідок великого потоку інформації, відсутності системної роботи під час семестру та, як правило, в період сесії.

Під екзаменаційним стресом розуміють специфічний стан людини, що складає іспит. Цей процес доволі довготривалий. Як правило стрес починається з того моменту, коли студент починає усвідомлювати, що найближчим часом йому доведеться скласти іспит. У різних студентів ця думка виникає в різні терміни до іспиту: від декількох тижнів до декількох днів, і з цієї миті починає наростати тривожне очікування іспиту, яке досягає максимуму вже в навчальній аудиторії, де відбувається здача.

При стресі, як правило, відчувається сильне занепокоєння: людина відчуває, що не може контролювати ситуацію і впоратися з проблемою.

Є у стресового стану і чіткі симптоми – це сильне серцебиття, підвищене потовиділення, дратівливість, почуття сильної втоми, втрата апетиту, запаморочення. Можуть виникати неадекватні емоційні сплески, безсоння, мігрені, астматичні явища, порушення травлення, загальне погане самопочуття і нездатність розслабитися.

Стрес може викликати і депресію, при якій у людини спостерігається різка зміна настроїв, погіршується апетит і сон, знижується самооцінка. Депресія дуже підступна, бо впливає на мотивацію вчинків, ускладнюючи тим самим підготовку до іспитів.

Мало хто знає, що у стресу є і позитивні сторони. У малих дозах він просто необхідний, так як він сигналізує про виникнення проблем і відповідає за наше «налаштування» на адекватну поведінку в небезпеці. У випадку з іспитами стрес забезпечує організм додатковим адреналіном, підтримуючи студентів в потрібній формі [11].

Іспити – це серйозне випробування на міцність всієї нервової системи.

Як часто одногрупники заздрять відмінникові: «Тобі, звичайно, нема чого хвилюватися, вже ти-то все знаєш!». Російські психологи провели цікавий експеримент. Вони заміряли у школярів перед іспитом різні фізіологічні параметри, на підставі яких можна судити про емоційний стан людини (наприклад, частоту пульсу і рівень артеріального тиску), і виявили, що двієчники і відмінники хвилюються однаково сильно.

Якщо результат іспиту важливий для людини, то зовсім позбутися хвилювання неможливо.

Класичний приклад екзаменаційного стресу можна виявити в періоди сесії в будь-якому навчальному закладі. Безсонні ночі, тривожні думки, зниження апетиту, прискорений пульс і тремтіння в кінцівках – ось типові прояви страху перед іспитами, що приводить до постійних, затяжних стресів, які негативно впливають на здоров'я людини.

Екзаменаційний стрес негативно впливає на нервову, серцево-судинну і імунну системи людей і навіть може викликати порушення генетичного апарату, підвищуючи вірогідність виникнення онкологічних захворювань, також може привести до психічних розладів. Таким чином екзаменаційний стрес є серйозною загрозою здоров'ю студентів і школярів, причому особливу актуальність проблемі додає масовий характер даного явища, що щорічно охоплює сотні тисяч людей, що вчать в масштабах нашої країни.

За даними соціологічних опитувань студенти ставляться до іспитів, як до інтелектуального та емоційного перевантаження. На екзаменаційний стрес впливають різні чинники, наприклад, залежність результату і подальшого отримання стипендії. Погіршують емоційне перевантаження тривале очікування іспиту, строгий викладач, складний предмет і жорсткий ліміт часу. Згідно з дослідженнями у деяких студентів тиск і пульс досягали показників гіпертоніків зі стажем захворювання. Як зменшити страх перед іспитом? Розглянемо рекомендації психологів. Отже, як боротися з таким явищем, як екзаменаційний стрес у студентів [6].

Стрес перед іспитом зазвичай проявляється в двох видах реагування. До них відносяться:

- активне реагування – перед нервовою подією у частини студентів помічається почастищення пульсу, підвищується артеріальний тиск;

- пасивне реагування – у деяких студентів, навпаки, від страху знижується загальна активність організму. У них знижується артеріальний тиск, сповільнюється ритм серця, послаблюється м'язовий тонус. Зазвичай до кінця сесії такі люди здають іспити що залишилися за інерцією, вони готові отримати будь-який результат, аби ця «мука» завершилася.

Відбувається підвищення мозкової активності. Зустрічається ще емоційно-конструктивна поведінка при стресі. У студентів підвищується інтелектуальна діяльність, вони не відчувають сильних емоційних переживань, а лише зосереджують свою увагу на наявній задачі.

Дослідники, які вивчали проблему, вважають, що іспити стимулюють мозкову діяльність і підвищують пізнавальний інтерес і активність. Дослідники доводять, що стрес під час сесії потрібен. Так, ті студенти, які хвилювалися перед іспитами, покращували свої показники в порівнянні з тими, хто не відчуває стресу в ситуації отримання оцінки. При цьому потрібно враховувати вид нервової діяльності. Для людини зі слабкою нервовою діяльністю будь-який іспит є сильним стресом, і вона може не показати рівень своїх знань. А для людини з сильним типом нервової діяльності, навпаки, краще пережити і боятися, тоді результат буде краще [7].

Соціологічні опитування показують, що студенти сприймають іспит як «поєдинок питань і відповідей», як «інтелектуальне і емоційне перевантаження». Значимість іспиту викликана тим, що його підсумки впливають на соціальний статус юнака, його самооцінку, матеріальне становище (стипендія), на подальші перспективи навчання у вузі і, можливо, подальшу професійну кар'єру. Такі фактори, як тривале очікування іспиту, елемент невизначеності при виборі квитка (поцастить – не поцастить) і жорсткий ліміт часу на підготовку, підсилюють емоційну напругу до максимальних значень, що супроводжується «гормональною і вегетативною бурєю». Наприклад, у окремих студентів систолічний артеріальний тиск перед іспитом піднімався до 170-180 мм.рт.ст., а пульс – до 120-130 уд./хв., що відповідає або показниками гіпертоніків із тривалим часом захворювання, або ж показниками спортсменів, які відчувають значні фізичні навантаження. Також багато студентів скаржилися на прискорене серцебиття перед іспитом, на розлад сну порушення контролю за м'язами (некероване м'язове тремтіння, слабкість в колінах та ін.), неприємні відчуття в грудях, та багато іншого [10, с. 110].

Цікаво, що боячись іспиту, студенти вважають за краще шукати причину передекзаменаційної тривоги в зовнішніх чинниках, знімаючи з себе відповідальність за свій страх.

Слід зазначити, що при виникненні будь-якої химерної або реальної небезпеки у різних індивідуумів включається переважно «активний» або «пасивний» вид реагування. У більшості людей в разі небезпеки відбувається почастищення пульсу і підвищення артеріального тиску, в той час як у меншій частини – навпаки, пульс сповільнюється і знижується тиск (у них від страху «завмирає серце», «перехоплює подих», знижується загальна активність організму). Дана картина виявляється і у студентів, які відчувають страх перед майбутніми іспитами: в той час як у більшості студентів стан нервової напруги і тривоги супроводжуються почастищенням серцебиття і підвищенням артеріального тиску, у частини студентів спостерігалася інша реакція: уповільнення ритму серця, ослаблення м'язового тону, падіння артеріального тиску. Цей тип реакції на іспит спостерігався в основному в осіб зі слабким типом нервової системи, у людей з меланхолійним темпераментом, нездатних витримувати сильних навантажень. Причому якщо перед першим іспитом у них ще зустрічався «нормальний» тип реагування з загальною активацією організму, то до другого-третього іспиту у них, як правило, наступало постійне гальмування реакцій, що супроводжується пасивністю і різким занепадом сил і настрою. Такі студенти здавали останні іспити сесії як би «за інерцією» і були готові прийняти будь-яку оцінку, аби швидше закінчилася сесія [10, с. 111].

Деякі зарубіжні та вітчизняні дослідники, досконально вивчали цю проблему, взагалі прийшли до висновку, що з психологічних позицій іспити небажані і повинні бути скасовані. У той же час існує й інша точка зору, яка стверджує, що іспити стимулюють діяльність мозку і підвищують пізнавальну активність. Американський психолог Саразон встановив, що боячись іспиту

учні можуть помітно поліпшити свої досягнення і навіть перевершити тих, хто іспитів не боїться. Тільки для цього, на думку вченого, необхідно доброзичливе ставлення до них з боку екзаменаторів – потрібно щадити самооцінку учнів, менше сварити їх і більше хвалити. Тільки в цьому випадку іспит може бути корисний [10, с. 111].

Цікаво, що в той час як для одних людей проблемою є знизити рівень екзаменаційного стресу, для інших, навпаки, потрібно «як слід розлютитися» або злякатися, щоб в повній мірі мобілізувати свої сили і успішно скласти іспит. Для кожної людини потрібен свій, оптимальний рівень хвилювання і страху, при якому він показує найкращі результати. В першу чергу це залежить від типу вищої нервової діяльності або темпераменту: наприклад для меланхоліків, що відносяться до слабкого типу нервової системи, бажано знижувати зайве збудження, а ось для флегматика з сильним і інертним типом вищої нервової діяльності, щоб краще відповісти, необхідно, навпаки, більше переживати і боятися іспиту [4, с. 56].

За даними дослідження страхової компанії Techniker Krankenkasse, проведеного в 2009 році, за професійною допомогою до психологів звертаються п'ять студентів зі ста. Найпоширеніші причини, за даними дослідження, – це страх, прояв нервозності, неспокою. Але, як зазначає представник компанії Андреа Кляйнбройер (Andrea Kleinbreuer), гірше інше: у 16 відсотків були відзначені перші ознаки депресії, причинами якої стали страх перед іспитами, стрес і нестача часу. До цього доміщується ще й страх не знайти роботу по завершенню навчання.

До позитивних тенденцій можна віднести те, що студенти перестали боятися розповідати про свої проблеми. Правда, як зазначає Габі Юнгнікель, психолог з Кельнського університету, за допомогою частіше звертаються дівчата. «70 відсотків із тих, хто приходить до нас, – це жіноча частина студентства. Чоловіки більш стримані в цьому відношенні», – відзначає вона [2, с. 15].

Хоча стрес в житті студента і є невід'ємною частиною, потрібно щоб іспит не став причиною нервового зриву. Тому запропоновано загальні рекомендації, які допомагають стати більш спокійним.

Бажано об'єктивно оцінювати свої знання і вірити в себе. Зазвичай людина малює собі страшні картини, але насправді це звичайний робочий процес для викладача.

Не намагатися бути досконалими. Для чого потрібна саме ця оцінка? Бажано дотримуватися золотой середини і не намагатися брати неможливі бар'єри.

В сучасному світі іспити здаються масштабним заходом в житті, але якщо дивитися на них в аспекті всього життя, то це всього лише незначна подія.

Бажано не пити перед іспитами занадто багато чаю, кави і газованих напоїв. Кофеїн збуджує мозок і робить його несприйнятливим до інформації. Краще з'їсти апельсин, банан або волоські горіхи. Багато студентів знають про припливи сил після шоколаду. Деякі запасуються на період сесії шоколадками, але ефект бадьорості від нього короткочасний і триває приблизно півгодини [9].

Будь-які поради психолога будуть неефективні, якщо не практикувати вправи і не пробувати

впоратися з передекзаменаційні хвилюванням. Коли перед іспитом втрачається самовладання і важко впоратися зі стресом, можна використувати вправи для зняття тривоги. Отже, елементарні вправи для зняття стресу: необхідно напружувати всі частини тіла, робити це слід послідовно. Після напруги м'язи розслабляють. Бажано починати з пальців ніг, а завершувати напругу з розслабленням відділу шиї. М'язи напружують секунд на десять. Після виконання техніки з'являється розслаблення після якого підвищується тонус [11, с. 5].

Для цієї вправи руки потрібно покласти на коліна і зайняти зручну позу. Ноги при цьому твердо стоять на опорі. Слід повільно рахувати до десяти, здійснюючи на кожен рахунок вдих і видих. Дихання повинно бути повільним. Потім потрібно закрити очі і порахувати в зворотному порядку. Дихання затримується, а видихати треба на п'ятий рахунок. При видиху уявляється, як зменшується напруга. Можна збільшувати рахунок до тридцяти [5].

Великим пальцем правої руки треба натиснути на середину долоні лівої руки. Саме там знаходиться точка уваги. Після десяти повторень таку ж маніпуляцію повторити на іншій долоні. При кожному натисканні здійснювати вдих, а при ослабленні натискання видих.

Добре допомагають в тривожних моментах формули самонавіювання. Вони повинні бути складені коротко і позитивно. Наприклад, я впевнений в собі, я відчуваю бадьорість. Моя мова спокійна. На кожне слово потрібно здійснювати вдих. Після формулювання здійснюється глибокий видих з емоційним забарвленням [1].

Потрібно стиснути долоню в кулак, великий палець всередині. Кулак стискають з невеликим зусиллям, п'ять або шість разів. При стисканні здійснюється видих, при розтисканні вдих. Можна виконувати вправу з закритими очима, тоді ефект від нього збільшується. Техніка допомагає краще запам'ятовувати, тому, її добре використувати перед іспитами.

Висновок. Жити і працювати взагалі без стресу неможливо, та й нудно, оскільки і тіло і душа людини старіють без роботи. Якщо намагатися тільки тікати від стресів або уникати їх, то можуть наступити депресія, байдужість, відчуття нудьги і туги. З іншого боку, беручись за непосильну ношу або тривалий час працюючи на межі своїх сил, можна проскочити за критичний поріг виснаження, і тоді стрес стає згубним і для людини, і для її справи.

Стан стресу у людини так само старий, як і сама людина. Стресу піддаються всі – від немовляти до немічного старого.

Стрес у студентської молоді являє собою повсякденні перевантаження, пов'язані з особливостями процесу навчання у вузі та надають безпосередні та незалежні ефекти на самопочуття і психічні або соматичні функції.

Для сучасного студента стрес не є надприродним явищем, а скоріше реакцією на накопичені проблеми, на нескінченний процес боротьби з повсякденними труднощами. Стрес може бути викликаний чинниками, пов'язаними з роботою і діяльністю організації або подіями в особистому житті людини.

У результаті дослідження з'ясовано, що основними причинами появи стресу у студентів є великі навчальні навантаження, які з'являються із-за великої кількості завдань з різних навчальних дисциплін. Все це призводить до поспіху і постійної нестачі часу. Найчастіше студенти відновлюють сили міцним сном і спілкуванням з друзями та близькими людьми.

Зі стресом можна боротися. При настанні гострого стресу ви можете застосовувати різні техніки. Хотілось би нагадати слова Ганса Сельє: «Стрес – це аромат і смак життя. Оскільки стрес пов'язаний з будь-якою діяльністю, уникнути його може лише той, хто нічого не робить. Але кому приємне життя без дерзань, без успіхів, без

помилочок. Окрім того, деякі види діяльності володіють цілющою силою і допомагають тримати механізми стресу «в хорошій формі». Тому важливо навчитися не уникати стресу, а знаходити задоволення від нього [8].

Отже, стрес – це невід'ємна частина повсякденного життя кожного студента. Реакція на стрес, як і початок трудового дня, режим харчування, рухова активність, якість відпочинку і сну, взаємини з оточуючими, є складовими частинами способу життя. Від самого студента залежить, яким буде його спосіб життя – здоровим, активним або ж нездоровим, пасивним, а, отже, як часто і тривало він буде перебувати у стресовому стані.

Список літератури:

1. Аутотренинг и самокоррекция / Отв. за вып. Ю.Г. Хацкевич. – М.: АСТ; Мн.: Харвест, 2002. – 160 с.
2. Баева И.А. Психология безопасности как теоретическая основа анализа экстремальной ситуации / И.А. Баева // Практична психологія та соціальна робота. – 2012. – № 11. – С. 50-56.
3. Кокун О.М. Психологія професійного становлення сучасного фахівця: монографія // О.М. Кокун. – К.: ДП «Інформ.-аналіт. агентство, 2012. – 200 с.
4. Осипова А.А. Справочник психолога по работе в кризисных ситуациях / А.А. Осипова. – Ростов-на-Дону: Феникс, 2005. – 315 с.
5. Пузииков В.Г. Технология ведения тренинга / В.Г. Пузииков. – СПб: Речь, 2005. – 224 с.
6. Ромен А.С. Самовнушение и его влияние на организм человека / А.С. Ромен. – Алма-Ата: Казахстан, 1970. – 200 с.
7. Сандомирский М.Е. Как справиться со стрессом? / М.Е. Сандомирский. – Воронеж: МО-ДЭК. – 2000. – 176 с.
8. Селье Г. Стресс без дистресса / Г. Селье. – М.: Прогресс, 1979. – 180 с.
9. Соколов Е.А. Стратегия преодоления стресса в экстремальных ситуациях: Монография / Е.А. Соколов. – Новосибирск, 2006. – 368 с.
10. Судаков К.В. Индивидуальная устойчивость к стрессу / К.В. Судаков. – М., 1998. – 268 с.
11. Щербатых Ю.В. Психология успеха / Ю.В. Щербатых – М.: Эксмо, 2004. – 560 с.

Богущ В.Н.

Переяслав-Хмельницкий государственный педагогический университет имени Григория Сковороды

ОСОБЕННОСТИ ПРОЯВЛЕНИЯ ЭКЗАМЕНАЦИОННОГО СТРЕССА У СТУДЕНТОВ ГВУЗ

Аннотация

В статье представлен анализ теоретических подходов к проблеме экзаменационного стресса у студентов высших учебных заведений. Теоретически изучено влияние экзаменационного стресса на организм, устойчивость к стрессу и уровень тревожности у студентов в семестровый период и во время экзаменационной сессии. Рассмотрены понятие «стресс», «учебный стресс», «экзаменационный стресс», «психосоматика». Приведены определение и анализ проявлений учебного и экзаменационного стресса у студентов. Предоставлены и рекомендации для преодоления проявлений стресса и нейтрализации его последствий.
Ключевые слова: стресс, учебный стресс, экзаменационный стресс, психосоматика, техники.

Bogush V.M.

Pereiaslav-Khmelnytskyi State Pedagogical University named after Hryhorii Skovoroda

THE PECULIARITIES OF MANIFESTATION OF UNIVERSITY STUDENTS' EXAMINATION STRESS

Summary

The article analyzes the theoretical approaches to examination stress in college students. In theory, the author has studied the influence of exam stress on the body, resistance to stress and anxiety level of students in semester period and during examinations. The items of «stress», «training stress», «examination stress», «psychosomatics» have been considered. An identification and analysis of training and examination manifestations of stress in students have been reported. The article gives recommendations how to overcome manifestations of stress and neutralize its effects.

Keywords: stress, training stress, examination stress, psychosomatics, techniques.

УДК 378.147:614.8.013

ФОРМУВАННЯ ЗНАТЬ З БЕЗПЕКИ ЖИТТЄДІЯЛЬНОСТІ У СТУДЕНТІВ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ Й ЗАХОДИ ЗАПОБІГАННЯ НЕЩАСНИХ ВИПАДКІВ НА ВИРОБНИЦТВІ

Бокшиц О.М.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У сьогоднішньому, на сучасному етапі розвитку суспільства спостерігаються серйозні проблеми, що потребують від людей радикальних змін щодо ставлення власного життя та діяльності. В іншому випадку, негативні зміни та перетворення навколишнього середовища можуть призвести до соціальних й екологічних катастроф. За інформаційними джерелами Державної служби України з надзвичайних ситуацій, було зазначено, що у 2016 році в Україні зареєстровано 4428 випадків виробничого травматизму, а у 2015 році 4260 осіб отримало травми на виробництві, зокрема, 375 осіб – зі смертельними наслідками. Катастрофічною є також статистика, пов'язана зі зростанням наркоманії, отруєнням алкоголем, загибеллю людей у побуті та під час інших видів діяльності. Такі дані свідчать про те, що населення, намагаючись реалізувати права, обов'язки і свободи особистості, забуває, як про власну безпеку, так і про безпеку оточуючих, ігноруючи дію створюваного віками механізму самозбереження, в основу якого покладено присутність у людини об'єктивного розуміння основ безпечної життєдіяльності. Отже, проблеми безпеки постають перед всіма нами щодня, оскільки, включаючись у трудову, навчальну, суспільну чи іншу діяльність, ми маємо знати й передбачати можливі негативні результати своїх дій відносно нашого середовища існування. У статті розглядаються надзвичайно важливі проблеми всіх часів та народів пов'язані з безпекою людей в процесі їх трудової діяльності. Розглядаються питання формування знань про безпеку життєдіяльності у студентів вищих навчальних закладів й заходи запобігання нещасних випадків на виробництві. Аналізуються причини нещасних випадків на виробництві у процесі роботи людей на виробництві. Розглядаються питання щодо подолання проблеми травматизму на виробництві, яка може бути вирішена лише переглядом та вдосконаленням системи професійного навчання у вищих навчальних закладах.

Ключові слова: знання, безпека життєдіяльності, нещасні випадки, виробництво.

Постановка проблеми. Проблема захисту людини від небезпек актуальна з часів появи на планеті людства і все більш стає актуальною на сучасному етапі розвитку людства та новітніх технологій. Людська цивілізація досягає все більшої могутності, а проблема безпеки її існування стає все більш гострою.

Актуальність навчальної дисципліни «Безпека життєдіяльності» пояснює необхідність навчання студентів ВНЗ безпечним методам праці та життя, для подальшої необхідності формування компетенцій у сфері безпеки життєдіяльності та запобігання нещасних випадків на виробництві й підготовки майбутніх фахівців, які здатні до безпечної діяльності та прийняття об'єктивних і раціональних рішень у повсякденній та професійній діяльності.

Підготовка студентів ВНЗ у рамках цієї навчальної дисципліни містить теоретичні питання, спрямовані передусім на формування світогляду, вироблення ідеології поведінки і забезпечення майбутніх спеціалістів важливим інструментом не лише щоденного безпечного контактування з навколишнім світом, а й готує до майстерного (безпечного) виконання технологічних процесів самого різного рівня складності.

Аналіз останніх досліджень і публікацій. Питання підготовки сучасної молоді до безпечної життєдіяльності та формування в неї знань з безпеки життєдіяльності досліджувало багато вчених-педагогів, серед яких: В. Акімов, Л. Буєва, В. Березуцький, Ю. Бойчук, Ю. Воробйов, В. Гафнер, С. Гвоздй, В. Девисілов, С. Дембіцька, О. Запорожець, М. Зоріна, Ю. Іванов, І. Кобилянська, О. Кобилянський, Л. Коженевський, В. Мельник, В. Михайлюк, В. Мошкін, Н. Лизь, І. Немкова,

О. Пуляк, В. Сапронов, Л. Сорокіна, Р. Цаліков, О. Шароватова, Л. Шершнева, С. Якушева, З. Яремко та інші. Зокрема, В. Сапронов вважає, що «для вироблення адекватних принципів життєдіяльності суспільство потребує інструменту розуміння та передбачення світової динаміки з небувалим наростанням масштабів загроз людині» [8], а на думку Л. Коженевського, «безпека – головна потреба окремої людини і суспільних груп, а також їхня найважливіша мета» [4].

Отже, безпека – це явище суспільне, політичне, економічне, культурне, юридичне, екологічне, але при цьому чинник екзистенціальний і життєво індивідуальний.

Мета статті – визначити особливості формування знань про безпеку життєдіяльності й заходи запобігання нещасних випадків на виробництві у студентів вищих навчальних закладів.

Виклад основного матеріалу дослідження. Гарантія безпечних умов праці та безпека життєдіяльності – конституційна норма України. Наша країна на сучасному щабелі розвитку суспільства посідає одне з перших місць серед європейських країн за рівнем нещасних випадків, професійних захворювань і виробничого травматизму. Однією з причин цього є низький рівень знань та вмінь з охорони праці та безпеки життєдіяльності в цілому, а також безпечної культури фахівців і роботодавців.

За даними Всесвітньої організації охорони здоров'я смертність від нещасних випадків займає третє місце після серцево-судинних й онкологічних захворювань (табл. 1).

За поданою таблицею бачимо, що з кожним роком на Україні виробничий травматизм збільшується.

Таблиця 1
Стан виробничого травматизму за 12 місяців
2016 та 2015 року по областях (осіб) [1]

Області	12 місяців 2016 рік		12 місяців 2015 рік		Різниця, +/-	
	Всього	В т.ч. «СМ»	Всього	В т.ч. «СМ»	Всього	В т.ч. «СМ»
Україна	4428	400	4260	375	168	25
АР Крим	0	0	0	0	0	0
м. Севастополь	0	0	0	0	0	0
Вінницька	193	14	177	15	16	-1
Волинська	163	17	178	13	-15	4
Дніпропетровська	725	47	608	47	117	0
Донецька	666	29	672	36	-6	-7
Житомирська	129	11	102	8	27	3
Закарпатська	35	6	37	4	-2	2
Запорізька	296	13	285	12	11	1
Івано-Франківська	69	11	90	10	-21	1
Київська	91	25	167	23	-76	2
м. Київ	331	19	315	29	16	-10
Кіровоградська	74	15	51	8	23	7
Луганська	132	9	108	9	24	0
Львівська	213	22	224	22	-11	0
Миколаївська	86	10	66	4	20	6
Одеська	125	18	125	18	0	0
Полтавська	199	17	206	19	-7	-2
Рівненська	114	20	90	4	24	16
Сумська	105	15	117	11	-12	4
Тернопільська	52	8	59	10	-7	-2
Харківська	184	23	143	20	41	3
Херсонська	70	8	73	9	-3	-1
Хмельницька	124	13	100	16	24	-3
Черкаська	89	9	116	8	-27	1
Чернівецька	36	8	30	8	6	0
Чернігівська	127	13	121	12	6	1

За даними Загальнодержавної програми поліпшення стану безпеки, гігієни праці та виробничого середовища, прийнятої в Україні на 2006-2011 роки, 73% нещасних випадків і аварій на виробництві сталися з організаційних причин і тільки 14% – з технічних, 13% – із психофізіологічних [3]. Тобто умови сучасного життя вимагають обізнаності кожної людини в тому, як правильно поводитись за будь-якої надзвичайної ситуації.

Більше двох десятків років освітяни ведуть гостру дискусію про зміст та форми викладання у вищих навчальних закладах України дисциплін циклу безпеки життя та діяльності людини. За попередні десятиріччя накопичено певний досвід викладання дисциплін «Охорона праці», «Цивільна оборона», тому особливий інтерес проявляють фахівці цієї галузі до нової дисципліни «Безпека життєдіяльності», яка ста-

ла базовою у циклі навчання предметів напряму безпеки життя і діяльності людини. Слід зазначити, що ця дисципліна є нормативною, оскільки введена в усі навчальні плани як дисципліна обов'язкового вибору.

На сьогодні вищий навчальний заклад (ВНЗ) залишається чи не єдиною установою, де майбутні фахівці можуть одержати необхідні знання з дисциплін, пов'язаних із безпекою: «Безпека життєдіяльності», «Основи охорони праці», «Охорона праці в галузі» та «Цивільна оборона» [2; 5].

Проте і ця можливість з кожним роком стає дедалі примарнішою, оскільки останнім часом чітко прослідковується тенденція до значного скорочення часу на викладання зазначених дисциплін, а також їх об'єднання в єдиний курс із відповідним скороченням навчального навантаження.

Як наслідок, через зовсім невеликий проміжок часу в державі може скластися ситуація, коли в економіку виходитимуть фахівці без відповідних знань, умінь та навичок з питань безпеки життєдіяльності, промислової безпеки, охорони праці та у сфері цивільного захисту, що в подальшому призведе до катастрофічних цифр з травмування та нещасних випадків на виробництвах і в побуті зокрема. Така ситуація є прямою загрозою для національної безпеки України, оскільки рівень безпеки суспільства в значній мірі залежить від якості викладання зазначених спеціальних дисциплін.

Нещасним випадком на виробництві називається випадок впливу на працюючого небезпечного виробничого фактору.

Найбільш складним і відповідальним етапом у розслідуванні нещасних випадків, травм є встановлення їх причин. Дуже часто тут припускають грубі помилки, що не сприяє розробці ефективних заходів у боротьбі з травматизмом. Аналізу нещасних випадків передують їх класифікація за причинами. Але загально прийнята класифікація причин виробничого травматизму в даний час відсутня, проте більшість авторів виділяють декілька груп:

Технічні причини – залежать від рівня досконалості технологічних процесів, конструктивних хиб устаткування, недостатності механізації та автоматизації важких робіт, недосконалості огорожень, захисних пристроїв, засобів сигналізації і блокувань, міцностних дефектів матеріалів, невідомих раніше небезпечних властивостей оброблюваних об'єктів. Ці причини іноді називають конструкторськими або інженерними.

Організаційні причини – цілком залежать від рівня організації праці на підприємстві. До них, наприклад, відносяться недобудови на території промислового об'єкта, захаращені проїзди, проходи; порушення правил експлуатації устаткування, експлуатації транспортних засобів, інструмента; хиби в організації робочих місць, у навчанні робітників безпечним методам праці.

Санітарно-гігієнічні причини – перевищення значень ГДК шкідливих речовин у повітрі робочої зони, недостатнє або нераціональне освітлення, збільшені рівні шуму, вібрацій та наявність різноманітних випромінювань вище припустимих значень, порушення правил особистої гігієни.

Психофізіологічні причини, до яких слід віднести фізичні і нервово-психічні перевантажен-

ня. Людина може чинити помилкові дії через стомлення, викликане великою фізичною навантаженнями – статичними і динамічними, розумовим, перенапруженою аналізаторів (зорового, слухового), монотонністю праці – стреси (англ. – напруженість, стан організму, який передуює хворобам, нещасним випадкам). Часто ці чинники називають людськими факторами. До травм може призвести невідповідність анатомо-фізіологічних і психічних особливостей організму людини характеру виконуваної роботи, тобто порушення основних ергономічних вимог. Але однією з основних причин, як встановлено аналізом виробничого травматизму, є людський фактор.

Формування в студентів світоглядних основ безпеки життєдіяльності та запобігання нещасних випадків на виробництві забезпечується під час усього навчання. Але особливе місце в цьому процесі належить дисциплінам циклу безпеки життєдіяльності, зокрема курсу «Безпека життєдіяльності». Згідно з типовою навчальною програмою нормативної дисципліни «Безпека життєдіяльності», завдання її вивчення полягає у формуванні

в студентів загальнокультурних і професійних компетенцій, знань, умінь і навичок розв'язувати професійні завдання з обов'язковим урахуванням галузевих вимог щодо забезпечення безпеки персоналу та захисту населення в небезпечних і надзвичайних ситуаціях, формування мотивації щодо посилення особистої відповідальності за забезпечення гарантованого рівня безпеки функціонування об'єктів галузі, матеріальних та культурних цінностей в межах науково обґрунтованих критеріїв прийнятної ризику [9].

Висновки. Безпека є однією з найважливіших категорій сучасної життєдіяльності людини. Забезпечуючи підготовку майбутнього педагога, перед викладачем безпеки життєдіяльності стоїть подвійне завдання: формувати у студента «особистість безпечної поведінки» і одночасно, навчити цього ж студента формувати «особистість безпечної поведінки» у своїх майбутніх учнів. При цьому, абсолютно не важливо учителем якого предмета в майбутньому буде студент, оскільки «безпечний тип поведінки» – це формат життя, який повинен стати нормою.

Список літератури:

1. Державна служба України з питань праці. URL: <http://dsp.gov.ua/statystychni-dani-vyrobnychoho-travma-2/>. (Дата звернення: 27/06/2017).
2. Желібо Є. П. Проблеми викладання дисципліни «Безпека життєдіяльності» у ВНЗ України / Є. П. Желібо, І. С. Сагайдак // Безпека життєдіяльності. – 2007. – № 12. – С. 35-36.
3. Заплатинський В. М., Мухін В. В., Стеблюк М. І., Запорожець О. І., Іванова І. В., Применко В. І., Петухова Т. А., Русаловський А. В., Сидоренко В. В., Суло С. Т., Флоренсова К. М., Яремко З. М. Навчальна програма з нормативної дисципліни «Безпека життєдіяльності» для студентів ВНЗ освітніх рівнів «неповна вища освіта» та «базова вища освіта» всіх спеціальностей. – К.: МОНУ, 2002. – 14 с.
4. Кобилянський О. В. Проблеми підготовки спеціалістів з безпеки життєдіяльності у вищих навчальних закладах // Електронне наукове видання матеріалів міжнародної науково-практичної конференції «Гуманізм та освіта». – <http://conf.vstu.vinnica.ua>
5. Коженевский Л. Ф. Секьюритология как научная дисциплина / Л. Ф. Коженевский. – Київ – Дніпропетровськ, 2007. – С. 401-412.
6. Кондрацька Г. Д. Підготовка майбутніх учителів фізичної культури до викладання основ безпеки життєдіяльності в загальноосвітній школі: Автореф. дис. ... канд. пед. наук: 13.00.04 – теорія і методика професійної освіти. – Тернопіль: 2005. – 20 с.
7. Офіційний інформаційний сервер Українського науково-дослідного інституту цивільного захисту [Електронний ресурс]. – Режим доступу: undicz.mns.gov.ua/
8. Сапронов В. В. Идеи к общей теории безопасности [Электронный ресурс] / В. В. Сапронов // ОБЖ. Основы безопасности жизнедеятельности. – 2007. – № 1-3. – Режим доступа: obzh.pf/data/documents/sapronov_teoriya.pdf
9. Типові навчальні програми нормативних дисциплін «Безпека життєдіяльності», «Основи охорони праці», «Охорона праці в галузі», «Цивільний захист». – К.: Міністерство освіти і науки, молоді та спорту України, 2011. – 72 с.
10. Кобилянський О. В. Теоретичні засади формування компетенцій з безпеки життєдіяльності у студентів економічних спеціальностей: [монографія] / О. В. Кобилянський, С. В. Дембіцька, І. М. Кобилянська. – Вінниця: ВНТУ, 2014. – 264 с.
11. Урядовий портал: МВС України [Електронний ресурс]. – Режим доступу: kmu.gov.ua/control/uk/.../article?art
12. Фонд соціального страхування від нещасних випадків на виробництві та професійних захворювань України [Електронний ресурс]. – Режим доступу: social.org.ua/activity/profilactika

Бокшиц Е.Н.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

ФОРМИРОВАНИЕ ЗНАНИЙ ПО БЕЗОПАСНОСТИ ЖИЗНЕДЕЯТЕЛЬНОСТИ У СТУДЕНТОВ ВЫСШИХ УЧЕБНЫХ ЗАВЕДЕНИЙ И МЕРЫ ПРЕДОТВРАЩЕНИЯ НЕСЧАСТНЫХ СЛУЧАЕВ НА ПРОИЗВОДСТВЕ

Аннотация

В сегодняшней день, на современном этапе развития общества наблюдаются серьезные проблемы, которые вынуждают от людей радикальных изменений относительно отношения собственной жизни и деятельности. В другом случае, негативные изменения и преобразования окружающей среды могут привести к социальным и экологическим катастрофам. За информационными источниками Государственной службы Украины из чрезвычайных ситуаций, было указано, что в 2016 году в Украине зарегистрировано 4428 случаев производственного травматизма, а в 2015 году 4260 лиц получило травмы на производстве, в частности, 375 лиц – со смертельным исходом. Катастрофической есть также статистика, связанная с ростом наркомании, отравлением алкоголем, гибелью людей в быту и во время других видов деятельности. Такие данные свидетельствуют о том, что население, стараясь реализовать права, обязанности и свободы личности, забывает, как о собственной безопасности, так и о безопасности окружающих, игнорируя действие создаваемого возрастными механизмами самосохранения, в основу которого положено присутствие у человека объективного понимания основ безопасной жизнедеятельности. Итак, проблемы безопасности возникают перед всеми нами каждый день, поскольку, включаясь в трудовую, учебную, общественную или другую деятельность, мы имеем знать и предусматривать возможные негативные результаты своих действий относительно нашей среды существования. В статье рассматриваются чрезвычайно важные проблемы всех времен и народов, связанные с безопасностью людей в процессе их трудовой деятельности. Рассматриваются вопросы формирования знаний о безопасности жизнедеятельности у студентов высших учебных заведений и меры предотвращения несчастных случаев на производстве. Рассматриваются вопросы относительно преодоления проблемы травматизма на производстве, которая может быть решена лишь просмотром и усовершенствованием системы профессионального обучения в высших учебных заведениях.

Ключевые слова: знание, безопасность жизнедеятельности, несчастные случаи, производство.

Bokshits Y.M.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

THE CREATION OF KNOWLEDGE AMONG THE STUDENTS OF HIGHER EDUCATIONAL INSTITUTIONS ON SAFETY OF VITAL ACTIVITY ISSUES AND MEANS TO PREVENT INDUSTRIAL ACCIDENTS

Summary

Abstract. Nowadays, there are a lot of serious problems that require people a radical change in their lives and activities. Otherwise, negative changes and transformations in the environment can lead to social and ecological disasters. According to information sources of the Ukrainian State service refer to emergency situations, it was noted that there were 4428 cases of occupational injuries in 2016 in Ukraine, and in 2015, 4260 people have been injured in the workplace, moreover, 375 people were fatal. The statistic refers to the growth of drug addiction, alcohol poisoning, deaths at home and during other activities is also catastrophic. This data proves that people trying to implement the rights, duties and freedoms, forget about their own safety and the safety of the others, ignoring the effect of survival mechanism created by centuries, which is based on the presence of objective basic understanding about safeliving. So, security issues should bother all of us every day, moreover, being involved in work, educational, social or other activities, we must know and predict all the possible negative results of our actions on the environment. This article discusses the most important problems of all times and Nations that are related to the human security during the work process. It also addresses issues refer to the creation of knowledge among the students of higher educational institutions on safety of vital activity issues and means to prevent industrial accidents. The article examines the causes of accidents and injuries in the course of employment. The publication touches the problem of industrial injuries prevention, which can be solved with the help of review and improvement of professional training in the higher educational institutions.

Keywords: knowledge, safety of vital activity, accidents, industry.

УДК 378.147:331.45

ФОРМУВАННЯ ЗНАТЬ ПРО ЕЛЕКТРОБЕЗПЕКУ ТА ПРИЧИНИ ЕЛЕКТРОТРАВМ НА ВИРОБНИЦТВІ ПРИ ВИВЧЕНІ БЕЗПЕКИ ЖИТТЄДІЯЛЬНОСТІ У ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДАХ

Бокшиц О.М., Каменська І.С.

Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди

У відповідності з Національною доктриною розвитку освіти до складу пріоритетних напрямів державної політики щодо її розвитку входить розвиток системи безперервної освіти та навчання протягом життя. Ці принципи використовуються при підготовці, перепідготовці і підвищення кваліфікації за робітничими професіями в професійно-технічних навчальних закладах; підготовці спеціалістів у вищих навчальних закладах та при навчанні і підвищення кваліфікації працівників та посадових осіб. Стаття Закону «Про охорону праці» «Навчання з питань охорони праці» визначає, що всі працівники під час прийняття на роботу і в процесі роботи повинні проходити за рахунок роботодавця інструктаж, навчання з питань охорони праці, з надання першої медичної допомоги потерпілим від нещасних випадків і правил поведінки у разі виникнення аварії. У статті висвітлюється надзвичайно важлива проблема всіх часів та народів пов'язана з безпекою людей в процесі їх трудової діяльності. Розглядаються питання формування знань про електробезпеку. Аналізуються причини електротравм на виробництві у процесі роботи людей з електричними установками, приладами та пристроями та електрообладнання, яким доводиться користуватися працівникам на виробництві. Розглядаються питання щодо подолання проблеми електротравм на виробництві, яка може бути вирішена лише переглядом та вдосконаленням системи професійного навчання у вищих навчальних закладах.

Ключові слова: знання, електробезпека, електронезбезпека, електрообладнання, прилади, пристрої, виробництво, електротравми.

Постановка проблеми. Сьогодення людства та сучасне виробництво органічно пов'язане з широким застосуванням електроенергії в усіх галузях народного господарства зумовлює розширення кола осіб, які застосовують в експлуатації електрообладнання. Тому проблема електробезпеки при експлуатації електрообладнання набуває особливого значення [5]. У процесі роботи людей з електричними установками, приладами та пристроями та електрообладнання, яким доводиться користуватися працівникам на виробництві, являє собою потенційну небезпеку і набуває особливого значення. Багато нещасних випадків відбувається при обслуговуванні найбільш поширеного електрообладнання, розрахованого на напругу 127-380 В. Для того щоб відбувалося якнайменше випадків враження людей електричним струмом під час виробничого процесу і в побуті необхідно зробити правила електробезпечності такими, щоб були відомі й зрозумілі всім і кожному, бо безпечна робота зі свого боку є беззаперечною умовою підвищення продуктивності і економічного зростання.

Мета статті – визначити особливості формування знань про електробезпеку та причини електротравм на виробництві при вивченні безпеки життєдіяльності у вищих навчальних закладах.

Аналіз основних досліджень та публікацій. Соціально-економічна ситуація, що склалася в Україні, де проблеми здоров'я і збереження життя стоять дуже гостро, важливість навчання з питань безпеки життєдіяльності, охорони праці та цивільного захисту не викликає сумнівів. Проблеми підготовки студентів вищих навчальних закладів та посадових осіб і працівників з БЖД досліджують В. Биков, О. Бикова, Є. Желібо, В. Заплатинський, О. Запорожець, В. Зацарний, М. Ігнатович, Л. Сидорчук, В. Шиян та ін., які наголошують на необхідності вдосконалення державного

регулювання викладання даних дисциплін у вищих навчальних закладів шляхом затвердження міжгалузевого нормативного або хоча б рекомендаційного документа, який чітко визначає основні державні вимоги не тільки до результатів освіти з питань безпеки, але також і до параметрів процесу підготовки та державної атестації студентів вищих навчальних закладів [2].

Виклад основного матеріалу. Як напрям наукових досліджень та інженерних розробок електробезпеку започатковано у другій половині XIX ст., коли швидко впроваджувалась електрична енергія у різні сфери життєдіяльності суспільства [3].

Високий рівень травматизму в галузях господарства України при впровадженні нових техніки і технологій свідчить про відсутність системного підходу до створення безпечних і нешкідливих умов праці. Як показує аналіз причин виробничого травматизму переважна більшість нещасних випадків (понад 75%) сталися через організаційні причини, серед яких домінували порушення трудової і виробничої дисципліни, порушення технологічного процесу, недоліки під час навчання безпечним умовам праці тощо. Абсолютно неприйнятною є тенденція до збільшення частки цих випадків (2004 – 73,6%; 2005 – 77,0%; 2006 – 77,9%), що свідчить про необізнаність або свідоме нехтування роботодавцем і безпосередніми виконавцями робіт вимог безпеки праці. На підтвердження цього статистичні опитування, проведені у 2006 році, свідчать, що 23,7% (у 2004 році 22,6%) працюючих вважають умови своєї праці дуже небезпечними. На думку працівників, працювати в таких умовах їх змушує можливість отримання додаткового заробітку (41,6%), загроза втратити роботу (20,9%), відсутність іншої роботи, що відповідає їх кваліфікації (17,6%) [6, с. 9].

Електронаповнюваність сучасного виробництва формує електричну небезпеку, джерелом якої можуть бути електричні мережі, електрифікована обладнання та інструмент, обчислювальна та організаційна техніка, яка працює на електриці.

Вагомим рушієм подолання цієї проблеми може бути лише вдосконалення системи професійного навчання. По суті існуюча система навчання з охорони праці базується на великій кількості відомчих інструкцій та правил і практично без змін була перенесена від планової соціалістичної до ринкової економіки. На виконання постанови Кабінету Міністрів України від 27.01.93 № 64 до Державного реєстру міжгалузевих і галузевих нормативних актів про охорону праці (Реєстр ДНАОП) станом на 1 лютого 1995 року було включено 2631 нормативних актів, в тому числі 234 міжгалузевих і 2074 галузевих, 344 міждержавних стандартів системи стандартів безпеки праці (ГОСТ ССБТ) і 39 державних стандартів України (ДСТУ), 697 правил, 94 норм, 200 положень і статутів, 327 інструкцій, 762 керівництв або вказівок, вимог, рекомендацій, 75 технічних умов безпеки, 49 переліків та інших нормативних актів [4].

Беручи до уваги вимоги Закону України «Про охорону праці», вагому увагу необхідно приділяти підвищенню кваліфікації і додатковій освіті і працівників, і посадових осіб. Їх навчання проводиться відповідно до Типового положення та Навчального плану і програми навчання працівників закладів, установ, організацій і підприємств системи освіти з курсу «Безпека життєдіяльності», затвердженого Центральним інститутом післядипломної педагогічної освіти Академії педагогічних наук України.

З урахуванням вимог діючих нормативних документів [8, 9, 10, 11] наведемо основні терміни та визначення, які повинні використовуватись при викладі питань електробезпеки.

Електробезпека – це система організаційних, технічних заходів і засобів, що забезпечують захист людей від шкідливого і небезпечного впливу електричного струму, електричної дуги, електромагнітного поля і статичної електрики [1].

Розрізняють постійний і змінний електричний струм.

Змінний електричний струм – струм з мінливими в часі напрямком і силою. Ті струми, які змінюються тільки за величиною, називаються пульсуючими. У промисловості та побуті найчастіше використовується змінний синусоїдальний струм.

Сьогодні поширене використання змінного струму частотою від 50 Гц. до 300 Гц. Подальше підвищення частоти, незважаючи на зростання струму, що проходить через людину, супроводжується зниженням небезпеки ураження, котра повністю зникає при частоті 450–500 Гц. Це говорить про те, що струм такої та більшої частоти – не може викликати смертельного ураження. Однак ці струми зберігають небезпеку опіків при виникненні електричної дуги та при проходженні їх безпосередньо через тіло людини [5].

Постійний струм приблизно в 4–5 разів безпечніший, ніж змінний струм частотою 50 Гц. Проходячи через тіло людини, цей вид струму викликає слабші скорочення м'язів і менш не-

приємні відчуття порівняно зі змінним того ж значення.

Існує декілька видів електрики:

- промислова електрика – це електричний струм, який виробляється промисловими установками та індивідуальними джерелами струму для використання на виробництві та в побуті;

- статична електрика – це заряди електрики, що накопичуються на виробничому обладнанні, речах побуту, на тілі чи одязі людини внаслідок контактної або індуктивного впливу;

- атмосферна електрика – це явище природи, пов'язане із взаємодією електричних зарядів, що утворюються внаслідок електризації грозових хмар під час руху потужних потоків повітря проходячи над Землею, грозова хмара може створити на її поверхні великі індукційні заряди Різниця потенціалів між хмарою і Землею досягає величезних значень Якщо напруженість цього поля стає досить великою, то може статися пробій, тобто блискавка, яка б'є в Землю.

Зустрічається також кульова блискавка, яка з'являється одночасно із лінійною недалеко від місця її удару [5].

Відповідно до вимог Правил технічної експлуатації електроустановок споживачів (ПТЕЕС) в організації (у Споживача) повинна бути створена енергослужба, укомплектована кваліфікованим електротехнічним персоналом з числа осіб, які досягли 18-річного віку, що пройшли медичний огляд і не мають протипоказань. Для цих цілей можуть залучатися працівники спеціалізованих організацій [1; 2].

Весь персонал, що здійснює експлуатацію електроустановок або за спеціфікою роботи має контакт з ними, поділяють на:

- електротехнічний персонал;
- електротехнологічний персонал;
- неелектротехнічний персонал.

Електротехнічний персонал поділяють на:

- адміністративно-технічний (керівники та фахівці, що здійснюють організацію робіт в електроустановках);

- оперативний, який здійснює оперативне управління та обслуговування електроустановок (огляд, оперативне переключення, підготовку робочого місця, допуск і нагляд за працюючими, виконання робіт в порядку поточної експлуатації);

- ремонтний (що забезпечує технічне обслуговування та ремонт, монтаж, наладку, випробування електроустаткування);

- оперативно-ремонтний (спеціально навчений і підготовлений для оперативного обслуговування в затвердженому обсязі закріплених за ним електроустановок).

Електротехнологічний персонал – це персонал, що обслуговує електротехнологічні установки (електрозварювання, електроліз, електротермія, електрокари і т.і.), а також установки, при роботі яких потрібне постійне технічне обслуговування і регулювання електроапаратури, електроприводів. Це так само персонал, що працює з ручними, переносними, пересувними електроприймачами, включаючи переносні електроінструменти. У своїх правах і обов'язках електротехнологічний персонал прирівнюється до електротехнічного, повинен мати групу але електробезпеки не нижче II.

Неелектротехнічний персонал не підпадає під визначення електротехнічного і електротехнологічного. Це персонал, який обслуговує виробниче обладнання, що живиться електричним струмом (металообробні верстати, електроінструменти, будь-які інші електрофіковані машини і агрегати), а також особи, які за специфікою роботи можуть мати контакт з таким обладнанням (слюсарі, прибиральниці і т.і.).

Керівники, в чиєму підпорядкуванні перебуває електротехнологічний персонал, повинні мати групу з електробезпеки не нижче ніж у підлеглого персоналу [2].

Перелік посад і професій електротехнічного і електротехнологічного персоналу, представникам яких необхідно мати відповідну групу з електробезпеки, затверджує керівник організації. Самому керівнику організації, головному інженеру, технічному директору присвоєння групи не обов'язково, але якщо вони бажають її мати, то отримують на загальних підставах [1; 2].

Працівники, що приймаються для виконання робіт в електроустановках, повинні мати професійну підготовку, що відповідає характеру роботи. При її відсутності вони повинні бути навчені (до допуску до самостійної роботи) в спеціалізованих центрах підготовки персоналу (навчальних комбінатах, навчально-тренувальних центрах і т.п.). Програми підготовки електротехнічного персоналу із зазначенням у них необхідних розділів правил та інструкцій, які підлягають вивченню, складають керівники (відповідальні за електрогосподарство) структурних підрозділів. Їх можуть стверджувати відповідальні за електрогосподарство Споживача (організації). Програма підготовки повинна передбачати також стажування, перевірку знань, дублювання [2].

Електротехнічний персонал до призначення на самостійну роботу або при переході на іншу роботу (посаду), пов'язану з експлуатацією електроустановок, а також при перерві в роботі в якості електротехнічного персоналу понад рік зобов'язаний під керівництвом відповідального навчального працівника (призначеного розпорядчим документом) пройти **стажування** – практичне освоєння на робочому місці навичок виконання роботи, придбаних при професійній підготовці. Термін стажування становить від 2 до 14 змін. Її проводять за затвердженими в установленому порядку програмами, розробленими для кожної посади (робочого місця). Керівник організації або структурного підрозділу може звільнити від стажування працівника, що має стаж за фахом не менше трьох років, що переходить з одного цеху в інший, якщо характер його роботи та тип обладнання, на якому він працював раніше, не змінюється.

Допуск до стажування оформляють відповідним документом керівника організації або структурного підрозділу. У ньому вказують календарні терміни стажування та прізвища працівників, відповідальних за її проведення. Тривалість стажування встановлюється індивідуально залежно від рівня професійної освіти, досвіду роботи, професії (посади), кого навчають.

Крім стажування, оперативний та оперативно-ремонтний персонал зобов'язаний проходити дублювання, спеціальну підготовку, контрольні протипожарні та протипожежні тренування,

професійне додаткову освіту для безперервного підвищення кваліфікації [1; 2].

Електроустаткування, з яким доводиться мати справу практично всім працівникам на виробництві, становить значну потенційну небезпеку ще й тому, що органи чуття людини не здатні на відстані виявляти наявність електричної напруги. У зв'язку з цим захисна реакція організму виявляється лише після того, як людина потрапила під дію електричної напруги. Проходячи через організм людини, електричний струм справляє на нього термічну, електролітичну, механічну та біологічну дію [5].

Основними причинами електротравматизму є:

- недостатня навченість, несвоєчасна перевірка знань та присвоєння груп кваліфікації за технікою безпеки персоналу, котрий обслуговує електроустановки;
- порушення правил влаштування, технічної експлуатації та техніки безпеки електроустановок;
- неправильна організація праці;
- неправильне розташування пускової апаратури та розподільних пристроїв, захаращеність підходів до них;
- порушення правил виконання робіт в охоронних зонах ЛЕП, електричних кабелів та ліній зв'язку;
- несправність ізоляції, через що металеві неструмопровідні частини обладнання виявляються під напругою;
- обрив заземлювального провідника;
- використання електрозахисних пристроїв, котрі не відповідають умовам виконання робіт;
- виконання електромонтажних та ремонтних робіт під напругою;
- застосування проводів та кабелів, котрі не відповідають умовам виробництва та використуваної напруги;
- низька якість з'єднань та ремонту;
- недооцінка небезпеки струму, котрий проходить через тіло людини та напруги, впливу котрої підлягає людина, коли її ноги знаходяться на ділянці з точками різного потенціалу («крокова напруга»);
- ремонт обірваного нульового провідника повітряної лінії при невимкненій мережі і приєднаному однофазовому навантаженні;
- живлення декількох споживачів від загального пускового пристрою з захистом запобіжниками, розрахованими на вимкнення найбільш потужного з них або від однієї групи розподільної шафи;
- недооцінка необхідності вимкнення електроустановки (зняття напруги) в неробочі періоди;
- виконання робіт без індивідуальних засобів електрозахисту або використання захисних засобів, котрі не пройшли своєчасного випробування;
- невиконання періодичних випробувань, зокрема перевірок опору ізоляції (електромереж, обмоток електродвигунів, котушок комутаційної апаратури, реле) та опорів заземлювальних пристроїв;
- користування електроустановками, опір ізоляції котрих не перевищує нормативних значень; використання електроустановок кустарного виготовлення, виготовлених з порушенням вимог правил електробезпеки (зокрема, розподільними та пусковими пристроями, електродвигунами);
- некваліфікований інструктаж робітників, котрі використовують ручні електричні машини;

– відсутність контролю за діями працівників з боку ІТП або виконавців робіт;

– відсутність маркування, запобіжних плакатів, блокування, тимчасових огорожень місць електротехнічних робіт.

Ці причини можна згрупувати за наступними чинниками:

– дотик до струмоведучих частин під напругою внаслідок недотримання правил безпеки, дефектів конструкції та монтажу електрообладнання;

– дотик до неструмоведучих частин, котрі опинилися під напругою внаслідок пошкодження ізоляції, перехресчування проводів;

– помилкове подання напруги в установку, де працюють люди;

– відсутність надійних захисних пристроїв [5].

Висновки. Сучасне виробництво у сьогоднішній день неможливе без широкого застосування електроенергетики. Негативні для здоров'я людини наслідки, що виявляються в ході експлуатації технологічного обладнання, висунули в даний час забезпечення виробничої безпеки на виробництві в число найгостріших технічних і соціально-економічних проблем. Для зменшення ризику електротравм, необхідно забезпечити покращення підготовки фахівців з безпеки життєдіяльності, охорони праці та продовжити роботу над створенням комплексної модульної програми безперервної освіти з урахуванням вимог нормативно-правових актів, адаптованих до європейських стандартів.

Список літератури:

1. Анофріков В.Є. Безпека життєдіяльності [навч. посіб.] / В.Є. Анофріков, С.А. Бобок, М.Н. Дудко, Г.Д. Єлістратов. – М.: ЗАТ «Финстатинформ», 1999.
2. Биков В.І. Удосконалення процесу викладання дисципліни «Безпека життєдіяльності» у вищих закладах освіти / В.І. Биков, О.С. Кожем'якін // Безпека життєдіяльності. – 2007. – № 5. – С. 38-39.
3. Гогіташвілі Г.Г. Основи охорони праці: [навч. посіб.] / Г.Г. Гогіташвілі, В.М. Лапін. – К.: Знання, 2008. – 302 с.
4. Державний Реєстр міжгалузевих і галузевих нормативних актів про охорону праці: [за станом на 01.02.95]. – К.: Основа, 1995. – 222 с.
5. Жидецький В.Ц. Основи охорони праці: [навч. посіб.] / В.Ц. Жидецький, В.С. Джигирей, О.В. Мельников. – [4-е вид., доповнене]. – Львів: Афіша, 2000. – 350 с.
6. Іващенко В.П. Тематичний посібник з охорони праці та профілактики виробничого травматизму для керівників та працівників з охорони праці на підприємстві // В.П. Іващенко, В.Г. Розсоха. – К.: Фенікс, 2007. – 48 с.
7. Пістун І.П. Безпека життєдіяльності: [навч. посіб.] / І.П. Пістун. – Суми: Видавництво «Університетська книга», 2000. – 301 с.
8. Правила безпечної експлуатації електроустановок споживачів. – К.: Основа, 1998. – 380 с.
9. Правила експлуатації електрозахисних засобів. – К.: Форт, 2001. – 117 с.
10. Правила технічної експлуатації електроустановок споживачів // Офіційний вісник України. – 2006. – № 41. – С. 227-386.
11. Правила устрою електроустановок. – Х.: Индустрия, 2007. – 416 с.

Бокшиц Е.Н., Каменская И.С.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

ФОРМИРОВАНИЕ ЗНАНИЙ О ЭЛЕКТРОБЕЗОПАСНОСТИ И ПРЕДПОСЫЛКИ ЭЛЕКТРОТРАВМЫ НА ПРОИЗВОДСТВЕ ПРИ ИЗУЧЕНИИ БЕЗОПАСНОСТИ ЖИЗНЕДЕЯТЕЛЬНОСТИ В ВЫСШИХ УЧЕБНЫХ ЗАВЕДЕНИЯХ

Аннотация

В соответствии с Национальной доктриной развития образования в состав приоритетных направлений государственной политики относительно ее развития входит развитие системы непрерывного образования и обучения на протяжении жизни. Эти принципы используются при подготовке, переподготовке и повышении квалификации за рабочими профессиями в профессионально – технических учебных заведениях; подготовке специалистов в высших учебных заведениях и при обучении и повышении квалификации работников и должностных лиц. Статья Закона «Об охране работы» «Учение по вопросам охраны работы» определяет, что все работники во время принятия на работу и в процессе работы должны проходить за счет работодателя инструктаж, учение по вопросам охраны работы, из предоставления первой медпомощи пострадавшим от несчастных случаев и правил поведения в случае возникновения аварии. В статье освещается очень важная проблема всех времен и народов связана с безопасностью людей в процессе их трудовой деятельности. Рассматриваются вопросы формирования знаний о электробезопасности. Анализируются причины электротравм на производстве в процессе работы людей с электрическими установками, приборами и устройствами и электрооборудования, которым приходится пользоваться работникам на производстве. Рассматриваются вопросы решения проблемы электротравм на производстве, которая может быть решена только просмотром и совершенствованием системы профессионального обучения в высших учебных заведениях.

Ключевые слова: знание, электробезопасность, электроопасность, электрооборудование, приборы, устройства, электротравмы.

Bokshits Y.M., Kamenskaya I.S.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

FORMING OF KNOWLEDGE ABOUT ELECTRICAL SAFETY AND REASONS OF ELECTRICAL INJURIES AT THE FACTORY IN STUDYING OF LIFE SAFETY AT HIGHER EDUCATIONAL ESTABLISHMENTS

Summary

In accordance with the National Doctrine of Education Development, the development of a system of continuous education and lifelong learning is part of the priority areas of public policy regarding its development. These principles are used in training, retraining and further training for working professions in vocational and technical schools; Training of specialists in higher education institutions and in training and skills development of employees and officials. Article of the Law «On the Protection of Work» «Occupational Safety Doctrine» determines that all employees, at the time of hiring and in the process of work, must be instructed by the employer, the doctrine on job security, from the provision of first medical assistance to victims of accidents and Rules of conduct in the event of an accident. In the article a look is expounded on the extremely important issue of all the times and nations that related to the human security in the process of their work activity. The issue due to formulation knowledge about the electrical safety is examined. In the article the attention paid to the causes of the electric injuries during the working process with electric institutions, instruments, devices and electrical equipment, which utilized by workers at the manufacturing works. The publication touches the problem of electric injuries prevention at the manufacture, which can be solved with the help of review and improvement of professional training in the higher educational institutions.

Keywords: knowledge, electrical safety, energy hazard, electrical equipment, instruments, devices, manufacturing, electric shock.

УДК 37.091.217:641

ФОРМУВАННЯ КУЛЬТУРИ ЗДОРОВОГО ХАРЧУВАННЯ ШКОЛЯРІВ

Буц М.А.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

Однією з найбільш вагомих причин погіршення стану здоров'я дітей є порушення структури харчування та зниження його якості. В статті висвітлено головні чинники формування харчової культури родини як засобу досягнення збереження здоров'я дітей. Найголовнішими з таких є: особливості способу та стилю життя сімей, існуючі в сім'ях традиції щодо дотримання принципів здорового способу життя, погляди батьків щодо виховання дітей, практика їх виховних технологій та ставлення до здоров'я дітей. Важливу роль у формуванні здорового способу життя дітей має володіння батьками необхідних відомостей про раціональне харчування, від якого залежить нормальний розвиток організму, збереження здоров'я, рівень розумової і фізичної працездатності.

Ключові слова: здоровий спосіб життя, раціональне харчування, ожиріння, сім'я, дитина.

Постановка проблеми. Сьогодні перед науковцями постає актуальна проблема забезпечення високого рівня фізичного, морального і психічного здоров'я молоді різноманітними засобами. Адже якість здоров'я населення в останні роки має тенденцію до погіршення, що значною мірою зумовлюється нестабільністю суспільства, неповноцінним харчуванням, недостатньою медичною допомогою, забрудненням довкілля, зниженням життєвого рівня населення країни [3, с. 52]. Внаслідок цього спостерігається прогресуюча деградація здоров'я населення, особливо дитячого. За даними Всесвітньої організації охорони здоров'я відзначається неухильне зростання чисельності населення з прогресуючими хворобами цивілізації: ожирінням, цукровим

діабетом, серцево-судинними захворюваннями. У зв'язку з цим задача формування культури здорового харчування дітей в домашніх умовах і в закладах освіти є досить актуальною.

Турбота про розвиток та здоров'я дитини починається в сім'ї з прийняття нею здорового способу життя. Вагомим внеском батьків в підтриманні здоров'я дітей є забезпечення раціонального харчування та режиму дня для малюків, а не пошук чудодійних ліків призначених підвищити імунний захист дитини.

Аналіз останніх досліджень і публікацій показує, що майже 90% дітей дошкільного віку, учнів і студентів мають відхилення у здоров'ї. Тільки за останні 5 років на 41% збільшилася кількість учнівської молоді, віднесеної за ста-

ном здоров'я до спеціальних медичних груп. За даними вітчизняних і зарубіжних досліджень, більшість захворювань, що зустрічаються у населення різних країн, утворюються внаслідок неправильного підходу до питань харчування. Розвиток серйозних захворювань призводить до різних ускладнень, інвалідності, що впливає на тривалість життя та її якість [1]. Однією з найбільш вагомих причин погіршення стану здоров'я дітей дошкільного віку є порушення структури харчування та зниження його якості. Чимало захворювань та патологічних станів, зокрема дефіцити або надлишки мінеральних речовин та вітамінів, призводять до порушення як фізичного, так й інтелектуального розвитку дітей. Тому профілактика та корекція порушень харчової поведінки дітей мають важливе соціально-гігієнічне значення.

Виділення невіршених раніше частин загальної проблеми. В науковій літературі надається велика увага дослідженню стану здоров'я школярів, впливу на нього умов зовнішнього середовища. Проте проблема культури харчування як складової формування здорового способу життя висвітлена фрагментарно та є частковою.

Мета статті. Головною метою цієї статті є висвітлення головних чинників формування харчової культури родини як засобу досягнення збереження здоров'я дітей.

Виклад основного матеріалу. Харчування є важливою фізіологічною потребою організму. Воно необхідне для побудови і безперервного оновлення клітин і тканин; надходження енергії, яка необхідна для забезпечення енергетичних затрат організму; надходження речовин, із яких в організмі утворюються ферменти, гормони, інші регулятори обмінних процесів та життєдіяльності. Обмін речовин, функція і структура всіх клітин, тканин і органів залежить від характеру харчування. Харчування – це складний процес надходження, перетравлювання, усмоктування та засвоєння в організмі харчових речовин. Дотримання принципів раціонального харчування особливо актуальним є в ранньому віці, коли відбувається активне формування систем і організму дитини.

Раціональне харчування повинно відповідати таким основним принципам: бути повноцінним у кількісному відношенні, тобто за енергетичною цінністю (калорійністю) добового раціону відповідати енергетичним витратам організму, з урахуванням не засвоєної частини раціону; забезпечувати якісну повноцінність (збалансованість) раціону, тобто оптимальний вміст у ньому всіх харчових речовин в оптимальних кількостях і співвідношенні білків, жирів (у тому числі тваринних), вуглеводів (у тому числі цукрів, клітковини, харчових волокон), вітамінів, макро-, мікроелементів, смакових речовин; дотримуватися раціонального режиму харчування: години приймання їжі повинні відповідати біологічним ритмам організму; кількість прийомів їжі повинна бути 5-6-разова для дітей різного віку; інтервал між прийомами їжі повинні бути 3-4 години. Розподіл добового раціону по окремих прийомах їжі повинен відповідати фізіологічним потребам організму: в ранкову, обідню пору (період фізичної активності організму)

енергетична цінність повинна бути відповідно 30-35% та 40-50%, після закінчення активного періоду доби ввечері – 20-25% [6, с. 74].

Слід пам'ятати, що нераціональне харчування, надмірне споживання енергії, білків і жирів, особливо тих, в яких переважають насичені жирні кислоти, спричинюють, в поєднанні з надлишком калорій, на тлі недостатньої фізичної активності ожиріння і виникнення серцево-судинних й ендокринних захворювань у дорослому віці.

Сім'я є природним середовищем для фізичного, психічного, соціального і духовного розвитку дитини, її матеріального забезпечення, відповідає за створення належних умов для збереження здоров'я. Особливості способу та стилю життя сімей, існуючі в сім'ях традиції щодо дотримання принципів здорового способу життя, погляди батьків щодо виховання дітей, практика їх виховних технологій та ставлення до здоров'я дітей належить до дієвих чинників, що значною мірою впливають на формування дитячого здоров'я.

Основними методами збереження та зміцнення здоров'я в умовах сім'ї мають стати формування культури здорового способу життя, профілактика захворювань та дотримання гігієнічних правил, в тому числі психогігієни, культури міжродинних взаємин у повсякденному житті, фізична активність, загартовування організму, повноцінне харчування, запобігання шкідливим звичкам.

Захоплення фізичною культурою, загартовування, спільні заняття батьків і дітей фізичним вправами, іграми, прогулянками на природі мають велике виховне значення, допомагають встановленню доброзичливих взаємовідносин, здорового морального мікроклімату в сім'ї. Завдання батьків полягає в тому, щоб використовувати можливості дитячого організму і психіки розвивати в дітей бажання до збереження і зміцнення здоров'я, здорового способу життя, моральної поведінки. У сім'ях, де батьки турбуються за своє здоров'я, ведуть здоровий спосіб життя, діти швидко набувають цієї доброї звички. Саме в сім'ї формується розуміння значення фізичної активності, раціонального харчування, дотримання режиму дня, виробляється імунітет проти шкідливих звичок, відбувається залучення дітей до загартовування та вироблення у них ціннісного ставлення до здоров'я свого та інших як найвищої цінності [2, с. 28-31].

В останні роки в Україні різко змінилася структура споживання харчових продуктів. Результати динамічних спостережень фактичного харчування дорослого і дитячого населення, а також дані Держкомстату України свідчать про зниження споживання продуктів тваринного походження, рослинної олії, фруктів, та овочів. Характер харчування змінився як за рахунок зниження обсягу споживання продуктів, так і за рахунок погіршення якості харчування.

Більшість населення споживає дешеві продукти з низькою біологічною цінністю, але великою енергомісткістю, що і забезпечує енергоцінність раціону. Основним постачальником енергії дорослого і дитячого населення є вуглеводний компонент, частка якого складає від 50 до 80% в залежності від рівня прибутків населення. При цьому більша частина вуглеводів надходить із хлібобулочними і борошняними виробами, а та-

кож з картоплею, 17% калорійності раціону забезпечується за рахунок цукру [7].

Крім того, у ході поглибленого вивчення стану здоров'я населення, приуроченого до Всеукраїнського перепису 2001 р., встановлено, що хронічні хвороби органів травлення вірогідно частіше виявлялися при профілактичних оглядах серед населення з низьким соціально-економічним статусом. Так, виразкова хвороба шлунку та 12-типалої кишки реєструвалася серед найменш матеріально забезпеченої групи у 2,4 рази частіше, ніж серед найбільш заможної, а хронічний гастрит, відповідно, у 3,3 рази. Одноманітний набір продуктів харчування в добовому раціоні сімей, дефіцит свіжих овочів та фруктів призводить до дефіциту вітамінів. У зимовий період тільки 9% родин регулярно, 4-5 разів на тиждень, включають до раціону салати зі свіжих овочів, ще рідше вживають у їжу свіжі фрукти. Фактично має місце переважно вуглеводна модель харчування при дефіциті білків тваринного походження.

Неповноцінне харчування є також вагомим фактором ризику розвитку хвороб органів травлення. З 1990 року поширеність хвороб органів травлення серед дорослого населення України зросла на 55%. Найбільш високими темпами зростала поширеність хвороб підшлункової залози (у 4 рази) та жовчнокам'яної хвороби (у 2,5 рази) [5, с. 7].

Американські вчені довели залежність виникнення таких сучасних проблем із здоров'ям дітей як ожиріння, від умов проживання в неблагополучних районах, рівня освіченості батьків і психологічної обстановки в сім'ї [8; 9; 10]. Результати багаточисельних досліджень доводять, що проживання підлітків в умовах неблагополучних родин збільшує їх шанси на надмірну вагу та ожиріння. Особливий вплив на формування здоров'я дітей спричинює рівень освіти батьків, особливо матерів, адже освіта надає різноманітні переваги, які допомагають батькам сприяти навчанню, створюючи потенціал для психологічного розвитку дитини. Крім того, головним поясненням зв'язку між материнською освіченістю та охороною здоров'я дітей (без урахування доходів чи інших економічних ресурсів) є те, що освічені матері мають більше знань щодо необхідної практики охорони здоров'я (наприклад інформації щодо харчування, поведінки, безпеки тощо).

Такі фактори ризику, як нераціональне і збільшене біологічно активними компонентами харчування, у тому числі надлишкове споживання жирів тваринного походження, кухонної солі, алкоголю, нестача вітамінів і мікроелементів, призводять до виникнення захворювань, які викликані дефіцитом заліза, вітамінів, інших незамінних мікронутрієнтів.

Батькам варто критично переосмислити, а не копіювати автоматично харчове виховання, запроваджене в їхніх родин, коли вони були дітьми. Адже часи змінюються, організм дітей адаптується до актуальних умов. Нині споживачам доступні не лише різноманітні продукти харчування, а й інформація щодо їх користі та/або шкоди. Тож навіть перевірені часом зна-

ння батькам слід пристосовувати до сучасних обставин, аби свідомо обрати найліпший для дітей харчовий режим.

Природним для батьків є прагнення дати дітям усе необхідне, забезпечити їхній комфорт. Проте іноді батьки приділяючи дітям недостатньо часу чи уваги підсвідомо прагнуть до компенсації, яка часто втілюється в їжі – більших порціях, потураннях у харчових забаганках тощо. Тож батькам слід визначити стратегію здорової харчової поведінки і дотримуватися її всією родиною. Також треба чітко окреслити межі цієї стратегії для інших членів родини, які беруть участь у вихованні дітей.

Готова їжа повинна відповідати ферментним можливостям травної системи дитини, враховувати калорійність продуктів, фізичні навантаження, що чекають на дітей попереду (якщо це ранок) або були протягом дня, стан здоров'я та самопочуття дитини. З цією метою підготовка продуктів та їх кулінарна обробка повинні забезпечувати хороші смакові якості, високу поживність, легкотравність та високу засвоюваність їжі; їжа повинна бути нешкідливою в токсичному відношенні, тобто у продуктах, готових стравах не повинно бути токсичних речовин у шкідливих для організму концентраціях; їжа повинна бути безпечною в епідемічному відношенні: в ній повинні бути відсутні збудники інфекційних захворювань з аліментарним механізмом передачі – бактерії, віруси, грибки, найпростіші, зародки гео- та біогельмінтів. Раціональне харчування передбачає наявність у харчовому раціоні білків, жирів, вуглеводів, вітамінів, мінеральних речовин у відповідності з потребою організму в них і в оптимальних для засвоєння співвідношенні, в залежності від віку, статі, маси, умов праці [6, с. 84].

Дитячий організм може навчитися відрізняти корисне від шкідливого лише за правильною організацією раціону харчування, яка є першочерговим завданням батьків. Культура харчування є системою знань і практичного досвіду батьків, спрямованих на оздоровлення організму дитини через споживання їжі. Культура харчування передбачає наявність знань з фізіології травлення, режиму та раціону харчування, кількості та якості їжі, питного режиму, способів приготування, споживання, умов зберігання, правил поєднання, особливостей впливу різних продуктів на психофізіологічний стан людини тощо [4].

Висновки. Таким чином, рівень здоров'я дітей у сучасних умовах в першу чергу залежить від організації харчування в домашніх умовах. Важливу роль у формуванні здорового способу життя дітей має володіння батьками необхідних відомостей про раціональне харчування, речовини, з яких складається їжа, їх роль в життєдіяльності організму. Ці знання необхідні для нормального розвитку організму, збереження здоров'я, високої розумової і фізичної працездатності. Головним у вихованні здорового способу харчування є вміння бути взірцем для дітей, дотримання спільної родинної стратегії, створення атмосфери активного, здорового, раціонального способу життя.

Список літератури:

1. 2/3 усіх хвороб в Україні є наслідком неправильного харчування [Електронний ресурс] // МОЗ України [сайт]: Київ, 2017. URL: http://www.moz.gov.ua/ua/portal/pre_20170530_a.html
2. Валеологія в школі і вдома. Роль батьків у формуванні, збереженні і зміцненні здоров'я підлітків: Посібник для батьків / Бойченко Т., Колотий Н. та ін. – К., 1999. – 88 с.
3. Дідух Г.В. Отримання мікропартикуляту з концентрату білків молочної сироватки / Г.В. Дідух // Харчова наука і технологія. – 2015. – № 2(31). – С. 52-56.
4. Міхеєнко О.І. Культура харчування як складова культури здоров'я людини (валеологічний аспект) / О.І. Міхеєнко // Педагогіка, психологія та медико-біологічні проблеми фізичного виховання і спорту. – 2011. – № 3. – С. 116-121.
5. Москаленко В.Ф. Система скорочення нерівності в охороні здоров'я населення та її прогностична ефективність / В.Ф. Москаленко, В.М. Пономаренко, Т.С. Грузєва // Вісник соціальної гігієни і організації охорони здоров'я. – 2004. – № 2. – С. 5-10.
6. Смоляр В.І. Основи фізіології та гігієни харчування / В.І. Смоляр. – К.: Здоров'я, 2000. – 302 с.
7. Харчування – вагомий фактор збереження здоров'я населення [Електронний ресурс] / М.П. Гуліч, О.М. Онопрієнко, О.Д. Ольшевська // Тези доп. наук.-практ. конф. «Актуальні питання гігієни та екологічної безпеки України» (до 120-річчя з дня народження академіка О.М. Марзеєва) (м. Київ, 24-25 квітня 2003 р.). – Режим доступу: <http://www.health.gov.ua/Publ/conf.nsf/0/efa1b54347f228dec2256d95004e250e?OpenDocument>
8. Alvarado S.E. Neighborhood disadvantage and obesity across childhood and adolescence: Evidence from the NLSY children and young adults cohort (1986-2010) // Social Science Research. – 2016 – Т. 57. – P. 80-98.
9. He Said, She Said: Examining Parental Concordance on Home Environment Factors and Adolescent Health Behaviors and Weight Status / Berge, Jerica M. [et al.] // Journal of the Academy of Nutrition And Dietetics. – 2016. – Т. 116. – Vol. 1. – P. 46-60.
10. Prickett K.C. Maternal Education and Investments in Children's Health / Prickett K.C., Augustine J.M. // Journal of Marriage And Family. – 2016. – Т. 78. – Vol. 1. – P. 7-25.

Буц М.А.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

ФОРМИРОВАНИЕ КУЛЬТУРЫ ЗДОРОВОГО ПИТАНИЯ ШКОЛЬНИКОВ**Аннотация**

Одной из наиболее весомых причин ухудшения состояния здоровья детей является нарушение структуры питания и снижения его качества. В статье освещены главные факторы формирования пищевой культуры семьи как средства достижения сохранения здоровья детей. Самыми главными из таких являются: особенности образа и стиля жизни семей, существующие в семьях традиции соблюдения принципов здорового образа жизни, взгляды родителей по воспитанию детей, практика их воспитательных технологий и отношение к здоровью детей. Важную роль в формировании здорового образа жизни детей имеет владения родителями необходимых сведений о рациональном питании, от которого зависит нормальное развитие организма, сохранения здоровья, уровень умственной и физической работоспособности.

Ключевые слова: здоровый образ жизни, рациональное питание, ожирение, семья, ребенок.

Buts M.A.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

FORMATION OF HEALTH CULTURE OF SCHOOLS**Summary**

One of the most significant causes of deterioration in the health of children is a violation of the structure of nutrition and a decrease in its quality. The article highlights the main factors in the formation of the family's food culture as a means of achieving the preservation of children's health. The most important of these are: the features of the image and lifestyle of families existing in the families of the tradition of observing the principles of a healthy lifestyle, the views of parents on the upbringing of children, the practice of their educational technologies and attitudes to the health of children. An important role in the formation of a healthy lifestyle for children is the possession by parents of the necessary information on rational nutrition, on which the normal development of the body, the preservation of health, the level of mental and physical performance depends.

Keywords: healthy lifestyle, rational nutrition, obesity, family, child.

УДК 355.233.015.3

ПСИХОЛОГО-ПЕДАГОГІЧНІ АСПЕКТИ ПІДГОТОВКИ МАЙБУТНІХ ВЧИТЕЛІВ ДО СТВОРЕННЯ ПСИХОЛОГІЧНО БЕЗПЕЧНОГО ОСВІТНЬОГО СЕРЕДОВИЩА

Варивода К.С.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

Актуальність матеріалу, викладеного у статті, зумовлена потребою спеціальної підготовки майбутніх учителів до формування психологічно безпечного освітнього середовища. Аналізуються сучасні підходи до проблеми психологічної безпеки освітнього середовища. Розглядається поняття «ризик» в освітньому середовищі. Висвітлюються професійно особистісні якості вчителя необхідні для формування психологічно безпечного середовища. Розглянуті у статті психолого-педагогічні аспекти підготовки майбутніх учителів визначають необхідність розробки практичних шляхів їх реалізації.

Ключові слова: майбутні вчителі, система підготовки, безпека, психологічна безпека, освітнє середовище.

Постановка проблеми. Психологічна безпека освітнього середовища, яка визнається багатьма вченими складовою загальнонаціональної безпеки, сьогодні належить до числа найбільш важливих проблем як для психолого-педагогічної науки й практики, так і для суспільства загалом.

Потреба учасників навчально-виховного процесу в безпеці особливо актуалізується в складних, напружених ситуаціях, зумовлюючи мобілізацію на боротьбу із загрозою, а не на навчання й розвиток. Враховуючи сучасні соціально-політичні й економічні трансформації в українському суспільстві стає зрозумілим наскільки важливими є питання формування психологічно безпечного освітнього середовища в загальноосвітніх навчальних закладах, збереження та примноження психічного й психологічного здоров'я школярів і вчителів, профілактики нервово-психічних порушень серед суб'єктів навчально-виховного процесу. Саме тому, за сучасних умов назріла потреба в підготовці вчителів, готових не тільки творчо реалізувати себе в умовах мобільного світу, реформування системи вітчизняної освіти, а й орієнтованих на формування психологічно безпечного середовища, збереження і підтримку власного психологічного здоров'я й здоров'я підростаючих поколінь.

Аналіз останніх досліджень та публікацій. Помітний внесок в осмислення психології освітнього середовища внесли І. Баєва, В. Рубцов [1, 7], Н. Вітюк [2], Н. Коцур, К. Варивода [3], О. Тушина [8]. Згадані вчені вивчали проблему створення умов, при яких освітнє середовище буде психологічно найбільш безпечним для суб'єктів навчально-виховного процесу. Класифікації ризиків сучасного освітнього середовища і їх впливу на психологічну безпеку особистості присвячена праця Є. Лактіонової [4]. Питання професійної підготовки майбутніх учителів до збереження й зміцнення психологічного здоров'я школярів знайшли своє відображення в дослідженнях Г. Мешко і О. Мешко [5, 6].

Виділення невирішених раніше частин загальної проблеми. Аналіз наукових джерел свідчить про те, що питання підготовки майбутніх учителів до створення психологічно безпечного освітнього середовища недостатньо висвітлені в сучасній психолого-педагогічній науці.

Мета статті. Головна мета цієї роботи полягає у розкритті психолого-педагогічних аспектів

підготовки майбутніх учителів до формування психологічно безпечного середовища в умовах загальноосвітніх навчальних закладів.

Виклад основного матеріалу. Сучасне освітнє середовище являє собою складну організовану систему, в рамках якої вирішуються не лише освітні завдання, а й відбувається соціалізація та психологічний розвиток особистості. В освітньому середовищі проходить значна частина життя людини: дитинство, підлітковий вік, юність. У ньому формуються і набувають подальшого розвитку міжособистісні взаємини дитини з однолітками, педагогами, батьками, іншими людьми, причетними до навчально-виховного процесу [3, с. 40].

Цілком погоджуємось із думкою І. О. Баєвої і В. В. Рубцова, що *освітнє середовище* є психолого-педагогічною реальністю, яка містить спеціально організовані умови для формування особистості, а також можливості для розвитку, включені в соціальне й просторово-предметне оточення, психологічною сутністю якої є сукупність діяльнісно-комунікативних актів і стосунків учасників навчально-виховного процесу [7, с. 5].

Провідною характеристикою, що визначає розвивальний характер освітнього середовища виступає психологічна безпека. Згідно із І. О. Баєвою *психологічно безпечне освітнє середовище навчального закладу* – це середовище, вільне від проявів психологічного насильства у взаємодії, яке сприяє задоволенню потреб у особистісно-довірчому спілкуванні, створює референтну значимість середовища та забезпечує психічне здоров'я учасників навчально-виховного процесу» [7, с. 6].

В психолого-педагогічній літературі безпечне освітнє середовище школи часто розглядається й описується як «ефективне», «комфортне», «гуманне», «оптимальне», «сприятливе» для діяльності, стосунків і гармонійного особистісного розвитку його суб'єктів [2, с. 167].

Модельовання психологічно безпечного середовища в умовах загальноосвітніх навчальних закладів передбачає дотримання наступних принципів:

– *опора на розвивальну освіту*, метою якої є особистісний розвиток школярів через призму формування життєво необхідних компетентностей. Основу освітнього процесу в цьому випадку складає партнерська взаємодія суб'єктів освіти;

– *психологічний захист особистості* кожного суб'єкту освітнього процесу. Реалізація цього принципу першочергово передбачає усунення психологічного насильства у взаємодії школярів, педагогів і батьків як рівноправних учасників навчально-виховного процесу;

– *формування соціально-психологічної умилості*. Цей принцип передбачає створення спеціально організованих умов для формування вмінь компетентного вибору особистістю свого життєвого шляху, самостійного рішення проблем, аналізу життєвих ситуацій з подальшим вибором найбільш ефективної поведінки, яка б не порушувала свободу та гідність іншої людини, не містила психологічного насилля та сприяла саморозвитку особистості [1, с. 87-93].

Водночас варто підкреслити, що сучасна школа розглядається дослідниками як об'єкт підвищеного ризику, а окремі питання та ситуації взаємодії між учителями й учнями стають предметом для аналізу не тільки в професійній сфері, але й для обговорення на побутовому рівні й у засобах масової інформації. Педагогічна взаємодія насичена різноманітними стресовими чинниками такими як невідповідність шкільних програм й умов навчання функціональним і віковим можливостям школярів, постійний часовий цейтнот, значний обсяг інформації з різноманітних галузей наукових знань, який необхідно опрацювати, засвоїти й запам'ятати учням, недотримання психолого-педагогічних і санітарно-гігієнічних вимог до організації навчального процесу та ін. Окрім цього, умови життєдіяльності учасників навчально-виховного процесу школи, як й інших членів українського суспільства, значним чином ускладнюють ще й радикальні соціально-політичні й економічні зміни, що відбуваються в нашій державі й у світі. Усе це, разом чи окремо, містить ризики та загрози, що деформують освітнє середовище, збільшують імовірність зростання тривожності, конфліктності, агресивності та фрустрації основних його суб'єктів. Поряд із цим загострюється їхня потреба в безпеці, стабільності й порядку, у захисті від фізичних і психологічних небезпек [2, с. 167].

У зв'язку із вище означеним, підготовка майбутніх вчителів першочергово повинна базуватися на розгляді питань стосовно основних ризик-факторів психологічної безпеки освітнього середовища. Згідно із досліджень С. Б. Лактіонової існують наступні групи ризиків:

– *ризики, пов'язані з дитиною* (відхилення від норми психічного і фізичного розвитку, низька мотивація, труднощі адаптації, високий рівень агресії, педагогічна занедбаність);

– *ризики, пов'язані з учителем* (емоційне вигорання, некомпетентність, низький рівень мотивації, низький рівень професійного саморозвитку);

– *ризики, пов'язані з сім'єю* (зміна складу сім'ї, патології особистості батьків, розлучення, завищені вимоги до дитини, пияцтво (алкоголізм), неувага до дитини, смерть одного з батьків);

– *ризики, пов'язані з управлінням освітньої установи* (управлінська некомпетентність, особистісні особливості і авторитаризм директора, відсутність команди однодумців в адміністрації, неадекватність і невідповідність пропонованих вимог можливостям педагогічного колективу);

– *ризики, пов'язані з організацією навчально-виховного процесу та змістом освіти* (великий обсяг навчального навантаження, використання не рецензованих навчально-методичних матеріалів, неувага до емоційної сфери психоемоційні переваження учнів);

– *ризики, пов'язані з особливостями шкільних взаємин в діадах*: учень – учень (порушення міжособистісних відносин, насильство, нетерпимість, низька комунікативна компетентність); учень – педагог (відсутність довірчих відносин, відсутність психологічної підтримки, авторитарність); педагог – педагог (суперництво, неузгодженість педагогічних позицій) [4, с. 45].

При підготовці майбутніх вчителів з питань організації безпечного освітнього середовища варто також враховувати протиріччя, яке склалося у сучасній педагогічній науці й практиці. З одного боку, сьогодні у навчально-виховний процес наполегливо впроваджуються ідеї гуманізму, як основної та обов'язкової умови взаємодії учнів та вчителів, з іншого – опора на готові технології навчання, в яких присутня чітка регламентація взаємодії учителя та учня, ретельна технологічна послідовність. Перша позиція потребує наявності особистісних природних почуттів вчителя до учня (і навпаки); друга диктує технологічні, уніфіковані вимоги до професійної поведінки педагога.

Гуманізація сучасної освіти як важливий аспект формування психологічно безпечного середовища першочергово зорієнтована на впровадження технологій особистісно-орієнтованого навчання. Педагог, використовуючи особистісно-орієнтовані технології, спілкується з учнем не на рівні соціальних ролей, а на рівні особистісної взаємодії, користуючись своєю індивідуальністю як інструментом. В умовах особистісно-орієнтованого навчання психогієна педагога (особистісний розвиток та професійні уміння) перестають бути його особистою справою, а стають необхідними умовами роботи [8, с. 10].

Слід підкреслити, що психологічно безпечне освітнє середовище у школі може створити педагог, якому притаманні:

1. *Сформована особистісно орієнтована професійна позиція*, яка передбачає побудову навчально-виховного процесу на засадах педагогіки успіху й оптимізму, створення атмосфери толерантності, активізацію та стимуляцію процесів усвідомленого навчання, педагогічну підтримку учнів, антистресовий менеджмент у школі, психотерапевтичну зорієнтованість усього педагогічного процесу.

2. *Високий рівень комунікативної, соціально-психологічної компетентності*, що включає: обізнаність в галузі процесів спілкування, міжособистісних стосунків, можливості пізнання особистості учнів, а також уміння налагоджувати взаємовідносини між своїми учнями, формувати їх культуру спілкування, готовність до створення сприятливого психологічного клімату в учнівських колективах.

3. *Високий рівень культури професійного здоров'я*. Професійне здоров'я педагога позначається на результатах всієї навчально-виховної роботи, а також на здоров'ї учнів. Учитель з низьким рівнем професійного здоров'я не може

забезпечити учневі необхідний рівень уваги, індивідуальний підхід, створити ситуацію успіху.

4. *Сформоване саногенне мислення.* Учителю з переважанням саногенного типу мислення уміє концентрувати увагу на позитивних явищах життя, уміє прощати образи, не тримати гніву, відкритий для дружніх стосунків з учнями, колегами по роботі, уміє створити навколо себе ауру добра і доброзичливості. Саногенне мислення сприяє оздоровленню психіки педагога, зняттю внутрішньої напруги, негативних емоційних станів, усуненню застарілих образ, комплексів, внутрішніх конфліктів. Оздоровиться мислення педагога – оздоровиться і учень. Адже дитина вчиться думати, вловлюючи в словах дорослих зразки їх думки, їх судження, використовує ці зразки у власному досвіді.

5. *Адекватна самооцінка, позитивна Я-концепція.* Атмосферу захищеності і комфорту може створити вчитель, у якого адекватна самооцінка, позитивне самоствавлення. Учителі із заниженою самооцінкою створюють досить негативну психологічну атмосферу на уроці.

6. *Сформований індивідуальний стиль педагогічного спілкування, що гармонізує особистість вчителя.* Стиль спілкування педагога впливає на емоційний досвід школярів, на формування багатьох якостей їхньої особистості (альтруїзм, самостійність, об'єктивність, ініціативність тощо), на рівень пізнавальної активності, психологічний клімат в учнівському колективі [5, с. 294].

Підготовка вчителя до створення психологічно безпечного освітнього середовища має проводитись на заняттях з педагогіки, психології, психогієни, валеології. З майбутніми вчителями потрібно розглядати питання, що стосуються впливу професійного здоров'я педагога на здоров'я учнів, на ефективність навчально-виховного процесу, шляхів збереження і зміцнення професійного здоров'я педагога, гармонізації його особистості, формування професійної стресостійкості, особистісного і професійного зростання. Необхідно акцентувати увагу студентів на тому, що педагогу належить виступати не лише у ролі вчителя, вихователя, партнера по спілкуванню, а й своєрідного психотерапевта, людини, який здійснює «догляд за душею», спрощує, а не ускладнює життя сучасного учня, допомагає

йому жити у злагоді з довкіллям та у згоді з самим собою.

Усвідомленню майбутніми педагогами значущості здоров'я дитини як найбільшої цінності, необхідності його збереження і зміцнення сприятиме розгляд таких питань, як: інтелектуальні, емоційні переважання, стресова тактика педагогічного впливу і стан здоров'я учнів; способи створення емоційного комфорту учнів на уроках; оптимальний психологічний клімат у класі, способи його покращення; профілактика неврозів, дидактогенії; особливості спілкування з дітьми з нервово-психічними розладами, з акцентуаціями характеру; подолання тривожності у дитячому колективі; допомога у формуванні впевненості в собі, самоповаги; допомога у вирішенні внутріособистісних конфліктів; тактики педагогічної підтримки дитини; вплив стилю спілкування, майстерності, професійного здоров'я педагога на емоційне благополуччя учнів у процесі навчання; допомога учням в оволодінні знаннями і практичними навичками психології активності, саморегуляції; психологічне налаштування і самоналаштування у навчальному процесі; методи і прийоми психолого-педагогічної корекції стану учнів, власного стану і ін. [6, с. 114].

Висновки і пропозиції. Таким чином, навчання майбутніх вчителів з питань організації та формування психологічно безпечного середовища є базовим компонентом професійної освіти, визначальним фактором підготовки майбутніх фахівців й потребує першочергового розгляду та вирішення. Формування в майбутніх педагогів вмій і навичок створення психологічно безпечного освітнього середовища передбачає психолого-педагогічну підготовку зорієнтовану на особистісне зростання студентів, а саме: розвиток адекватної самооцінки; формування позитивної Я-концепції, асертивної поведінки; формування рефлексії, вмій розпізнавати свій емоційний стан, мотиви поведінки, наслідки вчинків; профілактику соціально і професійно небажаних якостей, деформацій, деструктивних змін особистості, формування саногенного мислення; розвиток умій саморегуляції емоційних станів; готовності до саморозвитку, самореалізації у сфері професійної діяльності; формування індивідуального стилю педагогічного спілкування.

Список літератури:

1. Баева И. А. Психологическая безопасность в образовании: монография / И. А. Баева. – СПб.: Издательство «СОЮЗ», 2002. – 271 с.
2. Вітюк Н. Педагогічна взаємодія як чинник психологічної безпеки освітнього середовища / Н. Вітюк // Збірник наукових праць: філософія, соціологія, психологія. – 2014. – Вип. 19, Ч. 2. – С. 166-175.
3. Коцур Н. І. Психологічна безпека школярів в освітньому середовищі / Н. І. Коцур, К. С. Варивода // «Безпека життєдіяльності, екологія і охорона здоров'я дітей і молоді ХХІ сторіччя: сучасний стан, проблеми та перспективи»: зб. Матеріалів Міжнарод. наук. практ. інтернет-конф., 29-30 вер. 2016 р. – С. 40-43.
4. Лактионова Е. Б. Основные подходы к проблеме рисков в образовательной среде / Е. Б. Лактионова // Известия Российского государственного педагогического университета им. А. И. Герцена. – 2008. – № 10(52). – С. 41-54.
5. Мешко Г. М. Підготовка майбутніх учителів до створення психологічно безпечного освітнього середовища у школі в контексті завдань педагогіки здоров'я / Г. М. Мешко // Актуальні проблеми державного управління, педагогіки та психології. Збірник наукових праць. – 2011. – № 2(5). – С. 290-296.
6. Мешко Г. М. Формування психотерапевтичної позиції майбутнього вчителя як основи реалізації валеологічних технологій педагогічної взаємодії / Г. М. Мешко, О. І. Мешко // Науковий вісник Ужгородського національного університету. Серія «Педагогіка, соціальна робота». – 2015. – Вип. 37. – С. 113-116.
7. Рубцов В. В. Психологическая безопасность образовательной среды как условие психосоциального благополучия школьника / В. В. Рубцов, И. А. Баева // Безопасность образовательной среды: сб. статей. – 2008. – Ч. 1. – С. 5-11.

8. Тушина О. Психологічна безпека в загальноосвітньому навчальному закладі: практичний посібник / О. Тушина. – Запоріжжя: ЗОШПО, 2013. – 145 с.

Варьвода Е.С.

Переяслав-Хмельницкий государственный педагогический университет
имени Григория Сковороды

ПСИХОЛОГО-ПЕДАГОГИЧЕСКИЕ АСПЕКТЫ ПОДГОТОВКИ БУДУЩИХ УЧИТЕЛЕЙ К СОЗДАНИЮ ПСИХОЛОГИЧЕСКИ БЕЗОПАСНОЙ ОБРАЗОВАТЕЛЬНОЙ СРЕДЫ

Аннотация

Актуальность материала, изложенного в статье, обусловлена потребностью специальной подготовки будущих учителей к формированию психологически безопасной образовательной среды. Анализируются современные подходы к проблеме психологической безопасности образовательной среды. Рассматривается понятие «риск» в образовательной среде. Освещаются профессионально личностные качества учителя необходимые для формирования психологически безопасной среды. Рассмотрение в статье психолого-педагогические аспекты подготовки будущих учителей определяют необходимость разработки практических путей их реализации.

Ключевые слова: будущие учителя, система подготовки, безопасность, психологическая безопасность, образовательная среда.

Varyvoda K.S.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

PSYCHOLOGICAL AND PEDAGOGICAL ASPECTS TO TRAINING OF THE INTENDING TEACHERS TO FORMATION OF THE PSYCHOLOGICALLY SAFE EDUCATIONAL ENVIRONMENT

Summary

The actuality of the material presented in this article was predefined by the needs in special training of the intending teachers to formation of the psychologically safe educational environment. The contribution analyzes modern approaches to the problem of psychological security of educational environment. The concept of «risk» of the educational environment is considered. Highlights the personal and professional qualities of teachers, necessary to formation of the psychologically safe environment. The investigated psychological and pedagogical aspects to training of the intending teachers defines the necessity for development the practical ways for its realization.

Keywords: the intending teachers, the system of training, security, psychological security, educational environment.

УДК 502/503

РОЗУМІННЯ ПСИХІЧНОГО ЗДОРОВ'Я ОСОБИСТОСТІ ПРЕДСТАВНИКАМИ ГУМАНІСТИЧНОЇ ПСИХОЛОГІЇ

Видолоб Н.О.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

Проблема здоров'я є чи найважливішою не тільки для окремої людини, а й для усього суспільства. Психічне здоров'я є складовою здоров'я людини. Воно залежить від емоційної реакції людини на зовнішні подразники. У статті розглядаються концепції психічного здоров'я у контексті гуманістичної психології. Ш. Бюлер, А. Маслоу, В. Франкл, А. Елліс мають власні оригінальні теоретичні надбання у цій галузі, однак парадигмально вони перебувають у єдиній площині психолого-гуманістичного вирішення цих проблем. Людина є самодостатньою цінністю і важливість усвідомлення людини як цінності – це фундаментальний аспект гуманістичної психології і запорука психічного здоров'я.

Ключові слова: гуманізм, гуманістична психологія, особистість, психічне здоров'я особистості.

Постановка проблеми. Нині фрази: «здорове суспільство», «здорова нація» є настільки популярними і модними лексичному вжитку українців, однак вони не повинні загубитися за мішурою популізму. Проблема здоров'я є чи найважливішою не тільки для окремої людини, а й для усього суспільства. Сократівський вислів: «Здоров'я – це ще не все, але все решта без нього – ніщо» не втратить своєї актуальності допоки існуватиме людина, тому так важливо зосереджувати увагу на питаннях здоров'язберігання та безпеки життєдіяльності. Ця проблема не є суто індивідуальною, вона має і політичний, і соціальний характер. Сучасне наукове товариство все частіше звертається до ідей здоров'язберігання не лише у контексті медицини, а й різних галузей наукового знання, зокрема психології. Психічне здоров'я є одним з вагомих чинників здорової гармонійної особистості. Розглянемо психічне здоров'я у контексті гуманістичної психології (А. Маслоу, В. Франкл, Ш. Бюлер), яка зорієнтована на внутрішній світ людини.

Аналіз останніх досліджень і публікацій. Про актуальність цієї проблематики свідчать ряд наукових праць останніх років у галузі психології та суміжних наук. Зокрема Т. Данчева розглядає психологічне здоров'я особистості за такими показниками: самоактуалізація, психологічне благополуччя, життєстійкість, адаптивність і емоційне благополуччя. До проблеми здорового функціонування особистості як позитивного процесу, що постійно змінюється, як саморегульовальна система, яка здатна до самодетермінації та є достатньо чутливою до зовнішніх умов, що має самостійну цінність і виявляє себе через поняття «самореалізація», «самоактуалізація» звертається у своїх наукових пошуках і Т. Гаряча.

В. Карпенко досліджує взаємозв'язок процесів самоактуалізації й адаптації особистості та трансформації захисних механізмів у копінг-стратегії як чинників творчої адаптації й самоактуалізації особистості в контексті позитивної психотерапії, обґрунтовує ієрархічну суб'єктивно-ціннісну модель життєздійснення особистості в адаптивно-захисному й актуалізаційно-копінговому модулях тощо.

О. Кузнєцова з'ясувала специфіку взаємозв'язку адаптивності самоактуалізації психологічного портрету життєстійкості особистості.

Н. Коцур зосереджує увагу на історичних аспектах формування здорового способу життя, пошуку шляхів поліпшення суспільного й індивідуального здоров'я.

П. Волошин пропонує стратегію охорони психічного здоров'я населення України. О. Кузнєцова розглядає психологічні аспекти збереження психологічного здоров'я студентів у контексті дотримання позитивних установок, оволодіння способами і методами емоційно-вольової регуляції та релаксації та пропонує комплекс вправ для вирішення проблем, особливу увагу звертає на тренд щодо лінгвістичної оболонки переконань-зобов'язань («я повинен»), які є частиною когнітивної структури, за допомогою якої упорядковується повсякденний досвід.

В. Гуцу робить спробу застосувати мотиваційно-інформаційну концепцію виховання для аналізу психолого-педагогічних основ самореалізації особистості, здатної за своїм внутрішнім переконанням вести здоровий спосіб життя.

Метою статті є висвітлення проблеми збереження психічного здоров'я особистості у контексті гуманістичної психології.

Виклад основного матеріалу. Безперечно, здоров'я є однією з найцінніших складових буття людини і поєднує в собі два протилежних, однак невіддільних один від одного начала: фізичне і психічне. Людина не просто намагається забезпечити свої фізіологічні потреби у харчуванні, сні тощо, а й хоче зрозуміти своє призначення у світі, опанувати межі свого можливого «Я», з'ясувати суть існування. Ідеї гуманістичного напрямку у психології, основоположниками якого вважають А. Маслоу та К. Роджерса, є такими, що заслуговують на увагу в рефлексованому контексті заданої проблематики.

Доцільно розглянути оригінальні ідеї Ш. Бюлера, яку можна вважати ідейною наставницею А. Маслоу, та навіть і основоположницею гуманістичної психології. Найвагомими рушійними силами розвитку особистості та її життєвої активності, за Ш. Бюлер, є внутрішні цінності, смисли та цілі, а не зовнішні причинно-наслідкові зв'язки подій.

Як цілісний життєвий шлях особистості, так і окремі поведінкові дії характеризуються суб'єктивністю, активністю та гетеростатичністю. Під суб'єктивністю розуміється активне втру-

чання у природний хід подій з метою упорядкування їх відповідно цінностей та смислів. Активність виявляється у самостійності ініціювання, зміни та припиненні реалізації певних змін у своєму житті. Гетеростатичність – прагнення максимальної повнотою матеріалізації сенсу життя та формування своєї долі [2].

Новизна її поглядів полягала у розгляді особистості протягом повного циклу її життя, на відміну від більшості, які зосереджували увагу і шукали причину всіх діянь, страхів, невротизм та інших психічних станів у періоді дитинства.

Ш. Бюлер запропонувала найпростішу типологію життєвих подій. «Відповідно до двох сторін життєвого шляху особистості – зовнішньої та внутрішньої – події поділялися на об'єктивні й суб'єктивні. Перші – це зміни в зовнішньому середовищі, другі – у внутрішньому світі особистості. Однак сторони зовнішніх і внутрішніх подій мислилися як паралельні, що не перетинаються. Тому, життєвий шлях мислився як роздвоєний на дві незв'язані історії – духовну біографію та історію зовнішньої життя особистості. Аналіз подій життєвого шляху мав на меті виявлення інтенсивності самовизначення і самоздійснення особистості. На думку Ш. Бюлер, кількість суб'єктивних обставин однозначно свідчить про напруженість самовизначення, адже внутрішні події – це своєрідні відкриття особистості, зміни в системі смислів і цінностей. За показник активності самоздійснення бралася кількість об'єктивних подій, які є моментами об'єктивації внутрішнього світу особистості, тобто віхами самоздійснення. Це так званий подієвий підхід» [2].

А. Маслоу у праці «психологія буття» зосередив увагу на безпеці «ототожнення» психічного здоров'я зі здатністю людини пристосовуватися – до реальності, до суспільства, до інших людей. Тобто здоровою людиною може вважатися не самостійний індивід, який живе за своїми залежними від оточення законам, або такий, який протистоїть загальноприйнятим нормам та цінностям у суспільстві, а індивід, здатний, наприклад, влитися в своє оточення, будучи адекватним і компетентним по відношенню до світу, здатний справлятися з нав'язаними ззовні завданнями, та позитивно сприймати оточення, бути з ним в добрих відносинах і стосунках та прагнути такого успіху, який виправданий в свідомості оточення. «Інакше кажучи, діяльність не може бути сама по собі основним критерієм цінності або здоров'я індивіда. Індивід орієнтований не тільки на зовнішнє, але й на внутрішнє. Екстрапсихічна центральна точка не може бути використана при вирішенні теоретичної задачі визначення здорової *psyche*. Ми не повинні потрапити в цю пастку – визначати здоров'я організму за ступенем його «корисності», немов він є лише інструментом, а не самостійним сутністю, немов він є всього лише засобом досягнення якоїсь зовнішньої мети» [4].

На підтвердження цієї позиції – сприйняття «я» і «не-я» як окремі сутності повноцінної людини А. Маслоу висуває шість аргументів. По-перше, здоровий індивід зовні може погоджуватися з прийнятими в суспільстві нормами та цінностями, однак в душі не надавати їм особливого значення. Людина може не погоджу-

ватися з ними, і, навіть, протистояти їм, якщо вважатиме їх нерозумними. Ці індивіди також можуть проявляти велику відстороненість від людей взагалі, сильну схильність до усамітнення, навіть потребу в ньому, задля життя за своїми правилами.

По-друге, відстороненість усамітненість дають можливість людині абстрагування від зовнішнього світу і споглядання самої себе.

По-третє, коли психологія перестала вбачати у глибинах людської психіки лише причини недуг, що зумовило сприйняття несвідомого як поганого, злого, божевільного, брудного або небезпечного і відкрила у несвідомому джерела творчості, мистецтва, любові, гарного настрою, гри і, навіть, вважає його підставою істини і знання, тоді й виникає тенденція зміни ставлення до несвідомого. Не можна не погодитися, що ці процеси є інтрапсихічними і підкорюються своїм автотхтонним правилам і законам, які з самого початку не співвіднесені з зовнішньою реальністю, не сформовані нею і не покликані оперувати нею.

По-четверте, не можна стверджувати, що поведінка людини завжди вмотивована. Якщо так, то тоді заперечується експресивна поведінка. У своїй чистій формі експресивна поведінка має мало спільного з оточенням, не ставить перед собою завдання змінити його або адаптуватися до нього.

По-п'яте, людина часто стоїть перед вибором та пошуком рішення певних життєвих завдань, що призводить до необхідності відбору, відкидання несуттєвого для даного рішення, зосередженні на певних речах та неухвага до інших, навіть, їх забуття. Тільки за наявності відстороненого, пасивного пізнання, ми можемо сприймати світ в його повноті.

«Але найбільш важливим є моє ще сире відкриття, що цей тип пізнання Буття (Б-пізнання) світу найбільш часто спостерігається у психічно здорових людей і навіть може виявитися однією з визначальних характеристик здоров'я. Я також виявив його в пікових переживаннях (ситуативної самоактуалізації). З цього випливає, що навіть стосовно здоровим відносинам з оточенням, такі поняття, як майстерність, компетентність, ефективність, припускають набагато більшу активну цілеспрямованість, ніж це корисно для здоров'я або з точки зору здатності піднятися над оточенням.

Одним із наслідків зміни ставлення до подій в несвідомому може бути гіпотеза, що для здорової людини обмеження чуттєвого сприйняття може бути не стільки таким, що лякає, скільки приємним. Тобто розрив зв'язку із зовнішнім світом дозволяє внутрішньому світу проникнути в свідомість, а оскільки більш здорові люди з великим задоволенням сприймають внутрішній світ, то вони повинні отримувати задоволення від обмеження свого чуттєвого сприйняття» [4].

По-шосте, пошук своєї «істинної Самості» – це «суб'єктивна біологія», оскільки включає усвідомлення індивідом потреб, що йдуть від його «конституції, темпераменту, анатомії, фізіології і біохімії, усвідомлення своїх здібностей і реакцій, тобто усвідомлення своєї біологічної індивідуальності. Але цей пошук є також спробою усвідомити свою приналежність до виду, свою спільність з усіма представниками роду людського. Тобто

це шлях до усвідомлення індивідом свого біологічного братства з усіма людськими істотами незалежно від того, в яких зовнішніх умовах вони живуть» [4].

Таким чином, теорія психічного здоров'я за А. Маслоу, зводиться до наступного: людина ніколи не повинна забувати про своє «Я», яке є самостійним, незалежним від оточення. У процесі пошуку свого місця у світі і адаптації до оточення, та, навіть, підкоренні цього оточення, завжди потрібно залишити місце і для його осмислення. Не слід забувати, що психологія – одна з наук, яка досліджує людину, її предметом є *psyche*, що не відображує світ у всіх проявах і закономірностях.

Розглядаючи питання психічного здоров'я неможливо уникнути працю В. Франкла «Людина в пошуках смислу». В. Франкл так як і прихильники гуманістичної психології створює свою власну теорію логотерапії, власну школу, яка діаметрально протистоїть фрейдистській. Він вважав саме пошук сенсу життя шляхом до душевного здоров'я людини, а втрату сенсу – фундаментальною причиною не тільки нездоров'я, а й усіх людських бід та негараздів.

У своїй роботі він шукав індивідуальний підхід до кожного хворого, постійно й багато з ними спілкувався, підбирав потрібні слова, щоб морально підтримати кожного і допомогти віднайти сенс життя, сенс існування. Саме у цьому полягає суть його терапії, основним принципом якої є повага до особистості, незалежно до вікових, етнічних, расових, конфесійних чи ще якихось відмінностей.

В. Франкл не відмовлявся від релігії, як більшість тогочасних вчених, а, навпаки, був глибоковірною людиною, вважав, що призначення релігії – спасіння душі. Однак призначення лікаря-психотерапевта – зцілення її (душі).

Він вважав, що «життя, аж до останнього подиху, має свій сенс. Можливість реалізації правильного ставлення до страждання – того, що я називаю цінностями відносини, – зберігається до самого останнього моменту.

Крім страждання сенсу людського існування загрожують вина і смерть. Коли не можна змінити те, внаслідок чого ми опинилися винні і понесли відповідальність, тоді вина, як така, може бути переосмислена, і тут знову все залежить від того, наскільки людина готова зайняти правильну позицію по відношенню до самої себе – щиро покаятися в скоєному. (Я не розглядаю випадки, коли скоєне можна якось спокутувати) [5, с. 171].

В. Франкл вбачає сутність психічного здоров'я у віднайденні смислу життя, вважає, що воно, життя, має його в кожній ситуації. «Це в рівній мірі справедливо для життя і здорових і хворих людей, в тому числі, психічно хворих. Так зване, життя не варте уваги не існує. І навіть за проявами психозу ховається по-справжньому духовна особистість, недоступна для психічного захворювання. Хвороба зачіпає тільки можливості спілкування з навколишнім світом, але сутність людини залишається непорушною. Якби це було не так, то не було б сенсу в діяльності психіатрів [5, с. 172].

У контексті даного дослідження слід звернути увагу на такий вид психотерапії як раціонально-емоційний, що вписується у межі гуманістичного спрямування. Гуманістична психологія вивчає особистість за допомогою логіко-емпіричних ме-

тодів, щоб допомогти людині само реалізуватися, бачить людину у всіх її проявах: приймає їх з недоліками, життєвим досвідом і цінностями, та наполягає на здатності творення своєї долі. Тобто, вона розглядає людину як цілісну особистість, яка попри все має право на існування, на творення своєї долі, на право бути щасливою і реалізованою у світі.

Гуманістична психотерапія є важливим напрямом гуманістичної психології; але має свою специфіку. Незважаючи на біологічну (фізіологічну) спільність (схожість) людей, однакових не існує. А відтак, і немає єдиного способу вирішення психологічних проблем, які виникають від надмірної емоційної реакції на нормальні і ненормальні збудники. Раціонально-емоційний підхід в гуманістичній психотерапії дозволяє вирішити значну частину людських проблем. Він заснований на припущенні, що наші емоційні реакції основному викликані нашими свідомими і несвідомими збудниками.

Засновником раціонально-емоційного підходу є А. Елліс, який вважає, що всі люди схильні до побудови нелогічних, ірраціональних розумових комбінацій, що називаються «містичним мисленням». На його думку, всі проблеми людини є наслідком підпорядкування «слід», «потрібно», «повинен». Суть раціонально-емоційного підходу полягає контролі своїх емоцій. Людина досить часто змушує себе страждати, а, відтак, і зможе змусити припинити відчувати страждання. Цей підхід вчить людей не залежати від обставин і не піддаватися навіюванню. Концептуально його можна описати такими ключовими аспектами. Раціонально-емоційного підхід містить «теорію особистісних розладів». Ця теорія стверджує, що люди не переймаються, а засмучують себе, стверджуючи, що вони повинні бути улюблені і талановиті якимось особливим чином, що інші люди повинні бути більш справедливими, що світ повинен бути простий і щедрий. Терапевт в рамках раціонально-емоційного підходу, не знаючи передісторії, може досить швидко зосередити її увагу на основні проблеми, показати, як вона сама створює їх, і продемонструвати, як позбутися їх [6, с. 22].

По-друге, це один із небагатьох методів особистісних змін, який вчить, як не картати себе за вчинення будь-якої помилки, як приймати себе таким, який має право на існування в різних ситуаціях, а також оцінювати і вимірювати тільки свої риси і потреби, і, ні в якому разі, свою особистість в цілому. Такий вид психотерапії дійсно «вирішує проблему «его», демонструє людині, як припинити оцінювати або зневажати себе за що-небудь і в такий спосіб не зачіпати почуття власної значущості або «его» [6, с. 22-23].

І, нарешті, це «одна з небагатьох систем психотерапії, яка не пов'язує поведінку людини з надприродною причиною, з богами або дияволом, або чим-небудь в цьому роді. Раціонально-емоційна терапія нічого не обожнює, не дотримується ніяких абсолютних істин і приймає поняття «ймовірності», «невизначеності», «схильності до помилок» і, навіть, дезорганізованість. Вона вчить людей бажати і віддавати перевагу багатством ділям, але нічого не вимагати, не потребувати ні в чому, нічого не диктувати. У цьому сен-

сі, і досить революційно, вона допомагає людям звільнитися від ними ж створеного тривожного, депресивного і ворожого стану» [6, с. 23].

Як бачимо, такий підхід дозволяє людині побачити себе в різних проявах, як в довершеності, так і недосконалої, усвідомити це, і, таким чином, знайти своє місце в цьому світі, й гармонізувати в ньому – простому і складному водночас. Усвідомлення цього дозволяє тримати рівновагу психічного здоров'я.

Висновки. Психічне здоров'я є складовою здоров'я людини. Воно залежить від емоційної

реакції людини на зовнішні подразники. Представники різних підходів гуманістичної психології пояснюють причини дисбалансу психічного стану особистості і окреслюють шляхи вирішення психологічних проблем. Ш. Бюлер, А. Маслоу, В. Франкл, А. Елліс мають власні оригінальні теоретичні надбання у цій галузі, однак парадигмально вони перебувають у єдиній площині психолого-гуманістичного вирішення цих проблем. Людина є самодостатньою цінністю і важливість усвідомлення людини як цінності – фундаментальний аспект гуманістичної психології.

Список літератури:

1. The Course of Human Life: A Study of Goals in the Humanistic Perspective / ed. by C. Buhler, F. Massarik. – N.Y., 1968. [Електронний ресурс] – Режим доступу: <http://onlinelibrary.wiley.com/advanced/search/result?s?searchRowCriteria%5B0%5D.fieldName=author&start=1&resultsPerPage=20&searchRowCriteria%5B0%5D.queryString=«Charlotte%20Buhler»>
2. Карпінський К. Психологія життєвого шляху особистості: Учеб. допомога / К.В. Карпінський. – Гродно: ГрГУ, 2002. – 167 с. [Електронний ресурс] – Режим доступу: <http://mexus.ru/psihologiya-shziznen027.html>
3. Коцур Н.І. Концептуальні засади формування здорового способу життя: історія, досвід, практика / Н.І. Коцур // Гуманітарний вісник ДВНЗ «Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди. – 2012. – № 27. – С. 143-1149.
4. Маслоу А. Психологія бытия. М.: «Рефл-бук» – К.: «Ваклер», 1997. [Електронний ресурс] / Маслоу А.; [Переклад О. Чистякова] / – / Терминологическая правка В. Данченко / – К.: PSYLIB, 2003 / – Режим доступу: <http://psylib.ukrweb.net/books/masla02/>
5. Франкл Виктор. Человек в поисках смысла. – Москва: Прогресс. – 1990.
6. Эллис А. Гуманистическая психотерапия: Рационально-эмоциональный подход / Эллис А. [Пер. с англ.] – СПб.: Изд-во Сова; М.: Изд-во ЭКСМО-Пресс, 2002. – 272 с.

Выдолоб Н.А.

Переяслав-Хмельницкий государственный педагогический университет имени Григория Сковороды

ПОНИМАНИЕ ПСИХИЧЕСКОГО ЗДОРОВЬЯ ЛИЧНОСТИ ПРЕДСТАВИТЕЛЯМИ ГУМАНИСТИЧЕСКОЙ ПСИХОЛОГИИ

Аннотация

Понимание психического здоровья личности представителями гуманистической психологии. Проблема здоровья является ли важнейшим не только для отдельного человека, но и для всего общества. Психическое здоровье является составной частью здоровья человека. Оно зависит от эмоциональной реакции человека на внешние раздражители. В статье рассматриваются концепции психического здоровья в контексте гуманистической психологии. Ш. Бюлер, А. Маслоу, В. Франкл, А. Елліс имеют собственные оригинальные теоретические достижения в этой области, однако парадигмально они находятся в единой плоскости психолого-гуманистического решения этих проблем. Человек является самодостаточной ценностью и важность осознания этого и есть фундаментальный аспект гуманистической психологии и залог психического здоровья.

Ключевые слова: гуманизм, гуманистическая психология, потребности, личность, становление личности, самореализация, психическое здоровье личности.

Vydolob N.O.

Pereiaslav-Khmelnytskyi State Pedagogical University named after Hryhorii Skovoroda

UNDERSTANDING OF MENTAL HEALTH OF THE INDIVIDUAL MEMBERS OF HUMANISTIC PSYCHOLOGY

Summary

The problem of health is perhaps the most important, not only for the individual but for the whole society. Mental health is part of humans' health. It depends on emotional human reaction to external irritants. Representatives of the different approaches of humanistic psychology explain the reasons for the imbalance of the mental state of the individual and outline ways to solve psychological problems. Sh. Byuler, A. Maslow, V. Francle, A. Ellis have own theoretical achievements in this area but they are in a single plane of psychological and humanistic solve these problems. Man is a self-sufficient value and importance of understanding the human as values – a fundamental aspect of humanistic psychology.

Keywords: humanism, humanist psychology, personality, mental health of the individual.

УДК 314.04(477.41)

ВІДТВОРЕННЯ НАСЕЛЕННЯ КИЇВСЬКОЇ ОБЛАСТІ В КОНТЕКСТІ ЗБАЛАНСОВАНОГО РОЗВИТКУ РЕГІОНУ

Воловик Л.М.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті розглядається відтворення населення Київської області, як історично і соціально-економічно обумовлений процес постійного і безперервного поновлення людських поколінь. Схарактеризовано види руху населення (природний, міграційний, соціальний, економічний), які визначаються особливостями зміни чисельності та складу населення в країні в цілому і в окремих регіонах, в т. ч. Київській області. Проаналізовано типи і режими відтворення населення Київської області. Особливу увагу звернено на соціальний рух населення, що проявляється через зміну освітньої, професійної, національної та інших структур населення внаслідок дії зовнішніх і внутрішніх чинників. Схарактеризовано економічний рух населення, обумовлений економічними чинниками, що призводить до зміни його трудової активності та відповідного збільшення чи зменшення ресурсів для праці.

Ключові слова: відтворення населення, природний рух, народжуваність, смертність, трудова активність, безпека життєдіяльності.

Постановка проблеми. Нині Україна переживає демографічну кризу, тому дослідження різноманітних чинників, що впливають на відтворення населення та демографічних процесів є актуальним. Покращення народжуваності та зниження смертності населення України можливе лише у випадку ґрунтовного дослідження цієї проблеми, що є однією з головних у соціально-економічному розвитку країни. Підтвердженням цього є насамперед те, що за останні 15 років чисельність населення України зменшилась з 48,9 млн. осіб у 2001 році до 42,8 млн. осіб станом на 01.01.2016 року, або на 6,1 млн. осіб. Аналогічною є ситуація в Київській області. Кількість наявного населення Київської області у 2001 році становила 1843,4 тис. осіб, тоді як станом на 01.01.2016 року – 1732,2 тис. осіб, або на 111,2 тис. осіб менше.

Результатом скорочення чисельності населення стає деформація всіх основних демографічних показників: тривалості життя, статевовікової структури населення, шлюбності, розлучуваності, еміграції тощо в бік їх погіршення.

Демографічна проблема як в Україні, так і в столичній Київській області є досить гострою. Вона занепокоює науковців. Дослідження відтворення населення показали обернену залежність між народжуваністю та рівнем добробуту родин. Так у родинах з меншими матеріальними статками народжуваність була завжди вищою, ніж у багатих. Тож можна стверджувати, що зовсім не скорочення рівня доходів спричинило демографічну кризу як в Україні, так і Київській області. Постає потреба аналізу реального стану сучасної демографічної ситуації, пошуку основних її причин.

Аналіз досліджень і публікацій. Вивченням проблеми демографічної ситуації, відтворення населення України займається Інститут демографії та соціальних досліджень НАН України. Дослідженню впливу демографічної ситуації на економіку країни та її регіонів присвячено багато наукових праць вітчизняних вчених, таких як С. Біляцький, О.А. Богуцький, С. Вовканич, І.С. Голубєва, А.І. Доценко, Е. Лібанова; І. Прибіткова, А. Хахлюк, В.Г. Щабельська та інші.

Увага вітчизняних науковців усе частіше звертається на виявлення тих чи інших чинників, характеристик, особливостей щодо демографічного стану, відтворення населення в Україні. Демографічний чинник є одним із визначальних для забезпечення стабільного й безпечного розвитку держави, а проблеми оптимального демографічного розвитку слід розглядати як першочергові інтереси держави, як чинник і водночас як результат її подальшого функціонування.

Виділення невирішених раніше частин загальної проблеми. Незважаючи на значну кількість публікацій, присвячених питанням відтворення населення України та її регіонів, до теперішнього часу залишаються недостатньо дослідженими окремі аспекти даної наукової проблеми. Зокрема:

– малодослідженими є соціальні та економічні наслідки демографічних процесів в регіонах України;

– недостатньо враховано реальний стан відтворення населення Київської області в контексті збалансованого розвитку регіону.

Мега статті полягає в аналізі впливу відтворення населення на соціально-економічний розвиток Київської області, основних його чинників. Проаналізувати типи і режими відтворення населення Київської області. Схарактеризувати соціальний рух населення, що проявляється через зміну освітньої, професійної, національної та інших структур.

Виклад основного матеріалу. Народонаселення є природною основою демографічного стану в Україні. Його кількість і склад залежать від показників відтворення населення. Відтворення населення – це природний і механічний рух населення, що визначається сукупністю процесів народжуваності та смертності, які визначають показники природного приросту.

Природний приріст – це співвідношення між кількістю народжених і померлих за рік в перерахунку на 1000 осіб. Природний приріст обчислюється в проміле (‰), може мати позитивне, негативне і нульове значення. Ці показники визначають збільшення, зменшення або незмінність населення. Під приростом населення розу-

міють збільшення чисельності жителів будь-якої території (області, району, населеного пункту) за будь-який проміжок часу (рік, період між переписами тощо). Такий приріст називається загальним і оцінюється у абсолютних чи відносних величинах. Абсолютні величини приросту визначаються як різниця між кількістю населення даної території на кінець контрольованого періоду та на його початок і можуть бути додатними (позитивними) або від'ємними (негативними). Абсолютні значення загального приросту беруться за основу кількісних оцінок чисельності (динаміки) населення. Відносні показники приросту визначаються у темпах приросту або через різні коефіцієнти. Темп приросту – відношення абсолютної величини приросту до загальної чисельності населення на початку досліджуваного періоду, що вимірюється у відсотках. Серед коефіцієнтів найбільшим поширенням користується відношення абсолютної величини загального приросту населення до пересічної за досліджуваний період чисельності населення даної території, яке вимірюється у проміле, тобто показує величину приросту на 1000 жителів. Величина загального приросту населення складається з природного та механічного (міграційного) приросту [3; 6].

Народжуваність має рівень (фертильність), на який впливають: освіченість, зайнятість, залучення жінок у виробництво, релігія, расові звичаї, економічний рівень розвитку.

Смертність залежить від: вікової структури, статевій структури, дитячої смертності, медичних причин смертності (хвороби), загального економічного рівня.

Зменшення рівня народжуваності, вичерпання демографічного потенціалу, високий рівень старіння призводять до депопуляції.

Депопуляція – абсолютне зменшення чисельності населення територій, при якому чисельність наступних поколінь менша чисельності попередніх. Депопуляція настає, якщо величина загального коефіцієнта смертності перевищує величину загального коефіцієнта народжуваності [6].

Чисельність населення Київської області є результатом взаємообумовленого розвитку усієї сукупності процесів суспільного розвитку і насамперед соціально-економічних та демографічних. Закономірності розвитку економіки значною мірою визначають характер демографічних процесів. Тенденції демографічного розвитку є одним з головних чинників, який обумовлює економічну і соціальну політику регіону і держави в цілому.

Вивчення процесів відтворення населення, особливо динаміки його чисельності, має практичне значення для встановлення механізму взаємодії економічних і демографічних процесів. Чисельність населення Київської області не є величиною стабільною. Вона змінюється відповідно до дії усієї сукупності різноманітних чинників. Знання чисельності населення на певну дату чи період дозволяє оптимально збалансувати розвиток народного господарства і напрям демографічної політики регіону.

Важливими чинниками, що впливають на відтворення населення, є соціальні та природні умови його життєдіяльності. Довкілля є чи не найсуттєвішим чинником, що впливає на відтворення населення. Водночас із цим показни-

ком тісно взаємопов'язані урбанізаційні процеси як в Україні, так і Київській області, зокрема. В останні роки гостро постала проблема урбанізації з одночасним збереженням сприятливих природних умов проживання. Залежність фізичного стану людини, як і способу її діяльності, від особливостей природних умов дуже велика. Сучасні зміни в природних умовах пов'язані з територіальною організацією виробництва в регіоні. Несприятливі екологічні умови є причиною близько 20% прямих захворювань населення. Заслугує уваги дослідження проблем організації приміського господарства, оскільки приміські території дуже часто забруднені важкими металами та іншими шкідливими елементами, які потрапляють з продуктами харчування в організм людини [2].

Одним із важливих демографічних показників області є статево-вікова структура населення. За результатами розподілу постійного населення Київської області кількість чоловіків у 2002 році становила 841463 особи, жінок – 979598 осіб. Станом на 01.01.2016 року кількість чоловіків становила 797246 осіб, або на 44217 осіб менше, а жінок – 929210 осіб, або на 50388 осіб менше. Наявне населення області за період незалежності України скоротилося з 1946,4 тис. осіб до 1732,2 тис. осіб, або на 214,2 тис. осіб (11%) [5].

На фоні зменшення кількості наявного населення області дещо кращими є показники чисельності дітей. Кількість дітей Київської області у віці до 14 років станом на 01.01.2016 року становила 279602 особи, тоді як у 2013 році цей показник – 256375 осіб. Збільшення дитячого населення відбулося за рахунок міських поселень області, натомість цей показник у сільських населених пунктах значно менший. Це свідчить, що відбувається міграція молодих сімей з сільських територій до міст. Чисельність населення області у віці 15–64 роки станом на 01.01.2016 року становила 1184281 особа, а у віці 65 років і старше – 262573 особи, або 15,2% до всього населення. У 2011 році ці показники були наступними: осіб працездатного віку – 1024100, старше за працездатний – 421521 особа (24,6%). Кількість пенсіонерів області станом на 01.01.2016 року становила 569315 осіб, тоді як у 2011 році цей показник становив 563100 осіб, або на 6215 осіб більше [5].

Результати досліджень дозволяють зробити певні висновки щодо демографічних тенденцій та визначити можливості зміни динаміки чисельності населення області в майбутньому. Сама ж статево-вікова структура населення є результатом особливостей народжуваності і смертності населення в конкретних історичних умовах відтворення.

Кількість зареєстрованих живонароджень Київської області у 2015 році становила 20205 осіб, зареєстрованих смертей – 28429 осіб, природний приріст (скорочення) – 8224 особи. У 2010 році ці показники були наступними: кількість народжених – 19737 осіб, померлих – 28406 осіб, природний приріст (скорочення) – 8669 осіб. Катастрофічно погіршився й стан здоров'я населення.

Серед померлих у 2015 році показник міського населення становить 12,9 тис. осіб, а сільського – 14,3 тис. осіб. У тому числі від деяких інфекційних та паразитарних хвороб – 0,5 тис. осіб, новоутворень – 3,7 тис. осіб, хвороб системи кровообігу – 19,2 тис. осіб, хвороб органів дихан-

ня – 0,4 тис. осіб, хвороб органів травлення – 1,0 тис. осіб, зовнішніх причин – 1,7 тис. осіб, тобто це смерті, яких могло б не бути: від дорожньо-транспортних пригод, убивств, самогубств, отруєнь, утоплень, пожеж тощо.

Кількість померлих в області на початку 90-х років ХХ ст. становила 25407 осіб, тоді як у 2005 році цей показник становив 32478 осіб. Смертність населення за останні десять років суттєво не змінилася [5].

Небезпечних масштабів набули так звані соціальні хвороби – туберкульоз, СНІД, психічні розлади, а також травматизм і отруєння сурогатами алкоголю та наркотиками. Серцево-судинні захворювання та інсульту набувають статусу соціальних. Від хвороб люди в Україні помирають на кілька років раніше, ніж в економічно розвинених країнах.

Дослідження особливостей вікової структури населення Київської області дуже важливе, оскільки воно дає змогу глибше оцінити зміни в демографічній ситуації.

Вивчення населення та проблем його відтворення стає все більш актуальним завданням науки. Україна знаходиться на такому етапі демографічного розвитку, коли народжуваність зменшується, а смертність зростає. Це призводить до зменшення загальної чисельності населення і відсутності навіть простого заміщення одних поколінь людей новими. Таким чином, відтворення населення як в Київській області, так і в Україні, є звуженим. Негативний вплив на відтворення населення ще довго матиме і значне радіоактивне забруднення її території. Нині більше 3 млн. осіб проживає на території з різним ступенем радіоактивного забруднення. Вплив різних чинників, пов'язаних з цим явищем, погіршує стан відтворення населення. Це стосується досліджуваної Київської області й таких областей України, як Житомирська, Волинська, Рівненська та Чернігівська [4].

Несприятлива демографічна ситуація в Україні, в т.ч. Київської області, спричинена перш за все зниженням народжуваності, яке не забезпечує навіть простого відтворення населення, причому це стосується як сільських, так і міських населених пунктів. Однією з причин цього є, очевидно, зниження життєвого рівня більшості населення, невпевненість у своєму майбутньому тощо. Зростають масштаби бездітності та ододітності сімей. До того ж, це характерно не лише для міського, а й для сільського населення.

Використання трудових ресурсів у процесі праці передбачає їх відтворення, яке перебуває у взаємозв'язку із відтворенням суспільного продукту. Розширене відтворення може бути екстенсивним і інтенсивним.

Екстенсивне відтворення відображає збільшення чисельності трудового потенціалу в країні та області без зміни якісних характеристик економічно активного населення.

Інтенсивне відтворення трудового потенціалу пов'язане зі зміною його якості (зростання освітнього рівня працівників, їхньої кваліфікації, фізичних і розумових здібностей тощо). Специфіка виробничих відносин багато в чому визначає якісні аспекти відтворення населення. Від характеру виробничих відносин залежить рівень

зайнятості та її структури за видами економічної діяльності, за статтю й віком, а це, в свою чергу, впливає на всі аспекти відтворення населення.

Відтворення ресурсів для праці – це процес постійного і безперервного поновлення кількісних і якісних характеристик економічно активного населення. Оскільки ресурси для праці є частиною населення, то і відтворення ресурсів для праці відображає стан і характер відтворення населення як частини цілого.

Система виробничих відносин впливає також на розселення людей як у масштабах країни так і області. Виробничі відносини визначають безпосередньо всі аспекти соціального відтворення населення [1].

У суспільному відтворенні населення, як наголошує І.М. Прибиткова, населення виступає водночас як продуктивна та як споживча сила, впливаючи на співвідношення фонду споживання й фонду нагромадження в національному доході. Чисельність і динаміка населення, його вікових груп (у допрацевдатному, працевдатному й після працевдатному віці) впливають на абсолютну величину й структуру фондів споживання й нагромадження. Наприклад, від чисельності й питомої ваги населення у молодому віці залежить формування нових робочих місць для тих, хто входить у працевдатний вік, із одного боку, а також будівництво об'єктів соціальної сфери: закладів освіти й охорони здоров'я, дитячих навчальних закладів, житлового фонду, побутового обслуговування тощо.

Дослідженнями доведено, що кількісні та якісні показники відтворення населення визначаються чинниками зовнішнього середовища, насамперед умовами життя. Для України, в т.ч. Київської області, характерний значний діапазон коливання цих умов і відповідно істотні територіальні відмінності в рівнях та динаміці показників відтворення населення.

Соціальний рух населення виявляється у зміні освітньої, професійної, національної та інших структур населення. Кожне нове покоління людей відрізняється від попереднього рівнем освіти та культури, професійно-кваліфікаційною структурою, структурою зайнятості, статевовіковим складом і багатьма іншими характеристиками.

Розвиток людського суспільства характеризується змінами економічної бази, суспільними відносинами та всіма чинниками, що становлять об'єктивні умови відтворення населення, а також змінюють тенденцію його на перспективу [7].

На демографічній ситуації, безперечно, позначилося й посилення міграційних процесів. З одного боку, це еміграція в прямому розумінні слова, вплив за кордон у пошуках кращих умов життя великої кількості найактивніших за репродуктивними можливостями та з економічною перспективою людей, майже чверть із яких мають вищу освіту. З другого – це величезні масштаби тимчасової трудової міграції.

Сучасне відтворення населення характеризується як демографічна криза. Причини цієї кризи формувалися упродовж багатьох років, але її поглибила економічна криза в Україні. Перші прояви демографічної кризи в Україні спостерігалися вже в 80-х роках минулого століття. Це був початок депопуляції у сільській

місцевості, зменшення середньої тривалості життя, зростання смертності тощо – змінювалася чисельність населення за рахунок природного та міграційного рухів.

На жаль, немає підстав для очікування швидкого зростання чисельності населення. З одного боку, дуже низький порівняно з розвиненими країнами рівень народжуваності; із другого – характерний для слаборозвинених країн високий рівень смертності, особливо осіб працездатного віку. Аналітики вважають, що до 2026 року чисельність населення в Україні може зменшитися ще на 5-8 мільйонів осіб. Фахівці ООН називають ще тривожніші цифри. Ситуація ускладнюється тим, що серед населення скорочується й частка людей працездатного віку [3, с. 126-134].

Висновки і пропозиції. Отже, на відтворення населення впливає все навколишнє середовище, тобто і природні, і соціальні, й економічні його складові. Залежно від конкретного змісту ці чинники мають як позитивний, так і негативний вплив. Показники відтворення населення як в Україні, так і Київській області, слід оцінювати як низькі. Народжуваність компенсує смертність на 48%, тобто відтворення населення забезпечу-

ється майже наполовину. Навіть у селах, де традиційно народжуваність вища, ніж у містах, із 90-х років ХХ століття показник вичерпної плідності опустився значно нижче за межу простого відтворення населення. Дітородна активність продовжує знижуватися.

Якщо наслідки міграційного руху населення можуть змінюватися одночасно, то процеси природного відтворення населення складні і для початку позитивних зрушень у них необхідна тривала цілеспрямована соціально-демографічна політика держави.

Закономірністю сучасних демографічних процесів в Україні, в т.ч. відтворення населення, є динамічне зменшення населення, спричинене низкою основних чинників, серед яких найважливішим слід вважати низький рівень народжуваності, що зумовлений соціально-економічними умовами. Можливими шляхами вирішення даних проблем є економічне зростання держави в цілому та її регіонів, підвищення соціальних стандартів життя людей. Доцільним у цій ситуації є розроблення заходів, що сприятимуть подовженню віку проживання населення шляхом формування концепції здорового способу життя.

Список літератури:

1. Зоря О.П. Демографічний стан в Україні в умовах глибокої трансформаційної економічної кризи // О.П. Зоря. – Соціологія. – 2015. – № 2(118). – С. 89-92.
2. Коцур Н.І. Валеологія: підручник / Н.І. Коцур, Л.С. Гармаш, І.О. Калиниченко, Л.П. Товкун. – Корсунь-Шевченківський, 2011. – 581 с.
3. Лібанова Е.М., Макарова О.В., Позняк О.В. та ін. Демографічні перспективи України: 2000-2075 роки // Зайнятість та ринок праці: Міжвід. наук. зб. – К.: РВПС України НАН України, 1999. – Вип. 11. – С. 126-141.
4. Матеріали міжнародної науково-практичної конференції «Сучасні проблеми охорони довкілля, раціонального використання водних ресурсів та очистки природних і стічних вод»: 12-15 квітня 2005 р. – К.: Знання, 2005. – 116 с.
5. Офіційний сайт Державного комітету статистики України [Електронний ресурс]. – Режим доступу: <http://ukrstat.gov.ua>
6. Терещ В. Природний рух населення й депопуляція в Україні на тлі європейської демографічної ситуації [Текст] / В. Терещ // Україна: аспекти праці. – 2010. – № 4. – С. 19-23.
7. Шаповал А. Демографічний стан і проблеми відтворення населення України [Текст] / А. Шаповал // Віче. – 2009. – № 20. – С. 22-23.

Воловик Л.М.

Переяслав-Хмельницький державний університет
імені Григорія Сковороди

ВОСПРОИЗВОДСТВО НАСЕЛЕНИЯ КИЕВСКОЙ ОБЛАСТИ В КОНТЕКСТЕ СБАЛАНСИРОВАННОГО РАЗВИТИЯ РЕГИОНА

Аннотация

В статье рассматривается воспроизводство населения Киевской области, как исторически и социально-экономически обусловленный процесс постоянного и непрерывного обновления человеческих поколений. Охарактеризованы виды движения населения (естественный, миграционный, социальный, экономический), которые определяются особенностями изменения численности и состава населения в стране в целом и в отдельных регионах, в т. ч. Киевской области. Проанализированы типы и режимы воспроизводства населения Киевской области. Особое внимание обращено на социальное движение населения, которое проявляется через изменение образовательной, профессиональной, национальной и других структур населения вследствие действия внешних и внутренних факторов. Охарактеризовано экономическое движение населения, обусловленное экономическими факторами, что приводит к изменению его трудовой активности и соответствующего увеличения или уменьшения ресурсов для труда.

Ключевые слова: воспроизводство населения, естественное движение, рождаемость, смертность, трудовая активность, безопасность жизнедеятельности.

Volovyk L.M.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

REPRODUCTION OF THE POPULATION OF THE KYIV REGION IN THE CONTEXT OF THE BALANCED DEVELOPMENT OF THE REGION

Summary

The article considers the reproduction of the population of the Kiev region as a historically and socially-economically conditioned process of constant and continuous renewal of human generations. The types of population movement (natural, migratory, social, economic) are characterized, which are determined by the peculiarities of the change in the number and composition of the population in the country as a whole and in certain regions, including the Kiev region. The types and modes of reproduction of the population of the Kiev region are analyzed. Particular attention is paid to the social movement of the population, which manifests itself through a change in the educational, professional, national and other structures of the population due to the action of external and internal factors. The economic movement of the population caused by economic factors is characterized, which leads to a change in its labor activity and a corresponding increase or decrease in resources for labor.

Keywords: population reproduction, natural movement, fertility, mortality, work activity, life safety.

УДК 579.2:663(091)

ДОСЛІДЖЕННЯ МІКРООРГАНІЗМІВ: ІСТОРИЧНИЙ ТА ІСТОРИОГРАФІЧНИЙ АСПЕКТИ БРОДІННЯ

Глоба О.Ф.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

Дослідники з кінця XIX століття на наукових засадах почали досліджувати мікроорганізми та відкривати їхнє значення в різних галузях біології. Нам відомо небагато імен, що стояли у витоків дослідження такого цікавого явища як бродіння. Одне з цих імен – Луї Пастер, який у силу власних обставин був змушений присвятити себе вивченню бродіння. Луї Пастера вважають основоположником сучасної мікробіології. Вченим доказано, що бродіння є результатом життєдіяльності мікробів і встановлено, що різні бродіння викликаються різними мікроорганізмами. Ним фактично закладено наукові основи виноробства, пивоварінню, виробництву оцту.

Ключові слова: мікроорганізми, уявлення Ю. Лібіха, дослідження Л. Пастера та його біологічна теорія бродіння, дріжджовий грибок, пивоваріння, виноробство, виробництво оцту.

Постановка проблеми. Вивчення мікроорганізмів пов'язане з діяльністю багатьох учених. Серед цієї славетної плеяди – імена Луї Пастера, Л.С. Ценковського, Д.Й. Іванівського, І.І. Мечнікова, М.Ф. Гамалії, Д.К. Заболотного, С.М. Виноградського й багатьох інших. Але пріоритет у вивченні мікроорганізмів, що викликають бродіння належить Луї Пастеру, про якого відомо всім біологам й написано про цього геніального вченого чимало статей.

За словами К.А. Тімірязєва: «Життя вченого полягає в його працях. О працях Пастера так часто розповідали, в загальних рисах вони так доступні загальному розумінню, що, я вважаю, немає освіченої людини, яка не мала б про них хоч приблизної уяви...» [1, с. 5].

Зі слів доктора біологічних наук О.О. Імшенецького «існують в науці імена, блиск яких з роками не тускніє. Проходять десятиріччя, і заслуги цих вчених перед людством стають все більш значущими» [2, с. 3].

Термін «бродіння» був введений голландським алхіміком Ван Хельмонтом в XVII ст. для про-

цесів, що йдуть з виділенням газів (fermentatio – кипіння). Потім в XIX ст. основоположник сучасної мікробіології Луї Пастер показав, що бродіння є результатом життєдіяльності мікробів, і встановив, що різні бродіння викликаються різними мікроорганізмами [13].

Аналіз останніх публікацій. Працюючи над темою, нами виявлено низку літератури, присвяченої діяльності Луї Пастера, про його життя. В деяких із них можна детально ознайомитися з історією дослідження бродіння. Привертають до себе увагу книги Луї Пастера «Исследования о брожении» переклад із французької під редакцією з коментарями професора Г.Л. Селібера, в якій розміщено статтю К.А. Тімірязєва «Луи Пастер» [1], О.О. Імшенецького «Луи Пастер (к 50-летию со дня смерти)» [2]. Познайомитися також з діяльністю Пастера можна прочитав праці: Дюкло «Пастер. Брожение и самозарождение, М., 1897», «Ученик и преемник пастера. Перевод под редакцией К.А. Тимирязева», біографічні очерки, що були видані в серії «Жизнь замечательных лю-

дей»: М.О. Энгельгардт «Луи Пастер. Его жизнь и научная деятельность» [3]; книги М.К. Бурди «Луи Пастер. Его жизнь и его открытия», 1896 [4], Рене Валлери-Радо «Жизнь Пастера», 1950 [5], М.Ф. Гамалії та ін. «Пастер. (1822-1895. Сборник статей)», 1946 [6], О.О. Імшенецького «Луи Пастер. Жизнь и творчество», 1961 [7], М. Мельника «Луи Пастер. Жизнь. Труды», 1923 [8], І. Мечникова «Биография Пастера», 1923 [9], Пастера Луї «Очерк жизни и деятельности одного ученого», за редакцією М.Ф. Гамалії [10].

Мета статті. На підставі опрацьованої літератури, обраної методології розкриття в історичному й історіографічному аспекті висвітлення дослідження бродіння, показати неоціненне значення здобутку вченого, яке мало не лише практичне значення але й теоретичне.

Виклад основного матеріалу. Перші ґрунтовні відомості, як нам відомо, про світ невидимих належать голландському любителю-натуралісту Антоні Ван Левенгуку (1632-1723). Він сам виготовляв і шліфував лупи, добився збільшення розглядуваних предметів у 150-300 разів. З надзвичайним захопленням він систематично спостерігав різні препарати і незмінно їх описував (у краплі води, нальоті зубів, на комах, м'ясі та інших предметах). За час своїх спостережень над мікроорганізмами Левенгук написав 120 листів, в яких описував різноманітних мікробів у різних матеріалах. Пізніше він видав книгу «Таємниці природи, відкриті А. Левенгуком за допомогою мікроскопа» [11, с. 8].

Після відкриттів Левенгука інтерес до вивчення мікроорганізмів значно посилювався. Вийшов ряд праць, присвячених опису будови і зовнішнього вигляду різноманітних мікроорганізмів, найбільш поширених у ґрунті, воді та інших субстратах.

Простежуючи історію становлення дослідника як ученого, спостерігаєш нерідко різкі переходи від однієї проблеми до іншої, які бувають в їх діяльності. Не завжди зрозуміло причини таких змін. Так було і з Луї Пастером (1822-1895) на одному з етапів його діяльності, яка стосувалася хімії й кристалографії [1, с. 6; 2, с. 4-6] Луї Пастер народився 27 грудня 1822 року у містечку Доле [3; 4, с. 5-8; 7; 8; 9; 10, с. 2].

Із 1848 по 1857 рік ним було опубліковано більше 20 робіт, присвячених молекулярній дисиметрії [10, с. 26-29], і саме вони зробили його знаменитим серед хіміків і кристалографів. Імшенецький у своїй статті зазначає що саме вплинуло на зміну інтересів ученого. За його словами в якості мосту, який нібито з'єднає дослідження Пастера з молекулярної дисиметрії і з бродінням, стало наступне спостереження вченого. Один досить розповсюджений у природі пліснявий грибок (*penicillium glaucum* [10, с. 29]) потрапив до розчину оптично неактивної виноградної кислоти, і через деякий час розчин став оптично активним, оскільки грибок здатен був засвоювати лише «праву» винну кислоту. «Ліва» залишилася у розчині (Пастер розклав виноградної кислоту на дві винні, однакові за складом, але одна з них право обертаюча, інша – ліво обертаюча [3; 10, с. 25-29]). Так було вперше виявлено, що мікроорганізми можуть бути найбільш чутливими хімічними реактивами. У цьому випадку з двох однакових за складом кислот лише один

оптичний ізомер засвоювався грибом. І, на думку Імшенецького, ці досліди наблизили інтереси Пастера до такої проблеми як бродіння [2, с. 6-7]. Але у своїй статті Тімірязєв цей факт описується дещо трохи по-іншому, зокрема: «Досліджуючи розчин суміші двох досить собою схожих, але різних за своїми кристалічними формами органічних кислот, він помітив, що розводячи у цьому розчині пліснявий грибок, він зміг розрушити одну кислоту, зберігаючи іншу [1, с. 6; 3]. Цей факт взаємодії між мікроскопічним організмом і середовищем, в якому цей організм розвивається, послугував вихідним пунктом... Спостереження це призвело Пастера до вивчення явищ, так названого бродіння. Небагато, можливо, знайдеться в науці слів, якими у минулі дні так зловживали, як цим словом «бродіння»; майже усе, що стосується життя і організмів, а також усе можливі перетворення речовин присвячувалися до бродіння, а викликаючи їх тіла іменовалися ферментами. Деяким алхімікам сам філософський камінь представлявся чимось в роді ферменту» [1, с. 6]. За Енгельгардом такого переходу не було.

На зміну наукових інтересів зі слів Імшенецького вплинули й також деякі події особистого життя, зокрема в 1854 році Пастер призначений професором в університет у місто Лілля, що на півночі Франції, і яке вважалось центром пивоваріння, винокуріння й цукрової промисловості. З метою підняття авторитету університету, Пастер починає додатково читати спецкурс бродильних виробництв. До нього почали звертатися за порадою й допомогою цукровиробники й пивовари, що й стає вирішальним у подальших наукових дослідженнях вченого.

У кінці другої половині XIX століття, панувала хімічна теорія бродіння, прибічником якої був великий німецький хімік Лібіх Юстус Фрайхер фон (12 травня 1803, Дармштадт – 18 квітня 1873, Мюнхен). Лібіх мав думку, що бродіння і гниття не викликаються живими істотами, а відбуваються тому, що речовина, яка розпадається підлягає молекулярним коливанням, які здатні передаватися іншим речовинам і тим самим викликати або гниття або бродіння. Зокрема спиртове бродіння залежить від розпаду білка, коливання якого передаються цукру і викликають його перетворення у спирт та вуглекислоту. Таким чином, незалежно від характеру бродіння, воно, на погляд Лібіха, є чисто хімічним явищем. У своїх «Хіміческих письмах» Лібіх писав: «Якщо б бродіння було наслідком життєдіяльності, то бродильні організми мали б знаходитися в усіх випадках бродіння» [2, с. 7]. Отже, на думку Лібіха, висловленої ще у тридцятих роках XVIII століття, бродіння – це хімічні явища, викликані в різноманітних тілах, в яких розкладаються білкові речовини [1, с. 6].

За словами Імшенецького саме це є причиною того, що Пастер почав свої дослідження саме не з спиртового, а з не вивченого ще молочнокислого бродіння. Свої досліди він проводив не з молоком – воно непрозоре і тому не зручне для спостереження помутніння, що настає в наслідок розвитку мікробів. Молоко було замінене прозорим синтетичним середовищем з цукром, в якому швидко розмножувалися мікроорганізми, цукор

зброджувався, а молочна кислота накопичувалася. Так у 1857 році було доведено, що це бродіння викликається живими мікроорганізмами [2, с. 7].

Проти саме вище згаданих поглядів Лібиха озброївся Пастер. Він виступив з теорією, що усі процеси бродіння – не прості хімічні явища, а результат взаємодії на тіла, що бродять мікроскопічно малих живих істот – мікроорганізмів. У цілій низці робіт Пастер провів власну думку, застосовуючи її до різних видів бродіння: молочнокислого, маслянокислого, спиртового, оцтового, й усюди діяльним початком виявлялося жива істота – дріжджовий грибок або бактерія [1, с. 6]. Пастер витіснив думку Лібиха щодо бродіння, провівши ряд дослідів. Тімірязєв надає приклад дослідів – дослідів, у якому Пастер довів, що білкова сполука, що розкладається не може бути причиною бродіння, оскільки бродіння виявляється і за відсутності усякої білкової сполуки, – цей класичний його дослід, в якому дріжджовий грибок живився за рахунок цукру, золи і аміачної солі. Отже, всі різні випадки бродіння зводилися до єдиного явища – розвитку мікроскопічного організму. Постали запитання. Звідки беруться ці організми і чи є вони причиною бродіння тощо. Пастер стикається з питанням ще більш ширшим і незрозумілим ніж саме бродіння: з питанням про походження простих мікроскопічних організмів [1, с. 6].

Вивчаючи збудників бродіння, Пастер вирішував велику теоретичну проблему, але одночасно він цікавився і роллю мікроорганізмів у виробництвах, пов'язаних із бродінням [2, с. 9].

Привертають увагу Пастера питання, пов'язані з виробництвом спиртових напоїв, де бродіння грає виключно й важливу роль. І, згодом у своїх знаменитих *Etudes sur le vin* – «Исследования над вином» й особливо *Etudes sur le biere* – «Исследования над пивом» він дає раціональну теорію цих виробництв і вчить, як розводити необхідні мікроорганізми, як проводити боротьбу з шкідливими [1, с. 7]. Отже, Пастер приділяв увагу вивченню спиртового бродіння. Серією блискучих досліджень, які були виповнені з такою експериментальною майстерністю, що вони довгий час викликали подив і захоплення, і згодом було доказано, що спиртове бродіння викликається дріжджами й без них не відбувається. У подальшому з'ясувалося, що для бродіння зовсім не потрібна наявність білка, оскільки дріжджі можуть розмножуватися й зброджувати цукор у середовищі, яке містить в якості єдиної азотистої сполуки сірчаноокислий амоній. І, нарешті, був встановлений науковий факт, що мав принципове значення, – дріжджі можуть розвиватися без доступу повітря, і як наслідок, життя можливе і без кисню повітря [2, с. 7-8].

Це положення зустріло енергійне заперечення з боку вчених, які вірили, що без доступу повітря життя неможливе. Немовби у відповідь на ці заперечення Пастер відкриває новий вид бродіння – маслянокисле, збудники якого утворюють масляну кислоту і не лише не потребують в кисні повітря, але, й навпаки, повітря, діє на мікроорганізми згубно.

Дослідження Пастером бродіння повністю спростували усі уявлення Лібиха. Стало очевидним те, що де є в рідині живі істоти, там йде

бродіння, де їх немає – бродіння немає. Ніякі молекулярні коливання, рух часточок речовини або розпад білка, ніякий довгочасний дотик розчину цукру з повітрям не можуть викликати бродіння, якщо в розчин не потраплять і не почнуть розвиватися мікроорганізми. Пастер створив біологічну теорію бродіння. З його власних слів «бродіння єсть явище, яке супроводжує життя і утворення кулеподібних тілець, а не їх загибель і розпад» [2, с. 8].

Біологічна теорія бродіння зіграла величезну роль в розвитку науки. Вона не лише навчила розуміти причини бродіння і показала, що кожному бродінню відповідає свій збудник, але дала владу людині над невидимими живими істотами, навчила управляти цими бродіннями. Біологічна теорія бродіння поступово завоювала загальне визнання.

Дослідження бродіння визначили увесь подальший напрям робіт Пастера, усе подальше своє життя він присвятив вивченню мікробів [2, с. 8].

З історії мікології нам відомо, що у 1897 році німецький хімік Едвард Бюхнер (1860-1917) опублікував роботу «Спиртове бродіння без дріжджових клітин». У ній він експериментально показав, що «дріжджовий сік» (екстракт дріжджів) здійснює спиртове бродіння так само, як і живі дріжджові клітини. У 1907 році за це дослідження Е. Бюхнер був удостоєний Нобелівської премії [12, с. 27].

Багато уваги приділяв Пастер також виробництву оцту. Франція славилася вищими сортами оцту, який отримували з вина. Пастер довів, що цей процес викликає півка, що плаває на поверхні рідині і складається з мікроорганізмів [2, с. 9; 10, с. 49-50]. Якщо до Пастера виробництво оцту залежало від досвіду і вдачі майстра, – але і вони іноді не приводили до виробництва правильного оцту, процес окислення вина порушувався, оцет не виходив – то, після його досліджень отриманням оцту можна було керувати, слідкуючи за станом півки, тобто перейти до науково обґрунтованого виробництва оцту.

Однак, існувала галузь бродильної промисловості, в якій Франція відставала від своїх сусідів – Англії й Німеччині. Це стосувалося пивоваріння, і коли Пастер вирішив присвятити свій час мікробіології пивоваріння, то однією з причин цього, можливо навіть головною причиною, було намагання підняти у Франції згадану галузь промисловості. Як і все, що робив Пастер, його дослідження про пиво характеризуються продуманістю, ретельністю і глибоким ознайомленням зі станом питання. У результаті відвідування заводів з пивоваріння, бесід з майстрами і господарями заводів, ознайомлення з виробництвом пива в Англії, підбору історичних довідок тощо Пастер отримав можливість написати трактат про виробництво пива, умовах, при яких бродіння протікає нормально, причинах порчі пива тощо [2, с. 9-10].

Отже, у другій половині XIX ст., лише через два століття після відкриття А. Левенгука, великий французький вчений Луї Пастер розкрив роль мікробів у природі і в житті людини [11, с. 9].

Кожне відкриття Пастера в галузі мікробіології становило визначну віху не тільки в розвитку цієї науки, а й у розвитку біології взагалі.

На меморіальній дошці будинку, де була лабораторія Пастера, написано:

«Тут була лабораторія Пастера.
1857 рік – Бродіння.
1860 рік – Самозародження.
1865 рік – Хвороби вина і пива.
1868 рік – Хвороби шовкопрядів.
1881 рік – Зараза і вакцини.
1885 рік – Запобігання сказу» [11, с. 10].

Після відкриттів Пастера розвиток мікробіології пішов уперед швидкими кроками. Виникли окремі галузі мікробіології: медична, сільськогосподарська, промислова, загальна мікробіологія. У процесі розвитку мікробіології і пізнання таємниць світу мікроорганізмів в цій науці створилися нові розділи, як вірусологія, імунологія, епідеміологія, окремими розділами стали дослідження мікроорганізмів в альгології, протистології, мікології та інших науках [11, с. 11].

Висновки та рекомендації. Досягнення, висвітлені у трудах Пастера з бродіння стосуються спиртового бродіння і пов'язаного з ним виробства й пивоваріння, потім молочнокислого,

оцтовокислого і маслянокислого бродіння. Він зрозумів, що пояснити процес, що відбувається в банці з оцтом, – значить знайти ключ до розгадки цілого світу явищ. Ці дослідження не лише з'ясували біологічну природу бродіння, але паралельно роботам з бродіння сечовини та гниття білків з'ясували участь мікробів у круговороті речовин в природі. Пастер прослідкував за окремими етапами цієї величезної роботи, яку пророблюють мікроби на поверхні ґрунту, руйнуючи складні органічні сполуки до простих, які знову є матеріалом для синтезу. Саме цими дослідженнями було розпочато вивчення фізіології і біохімії мікробів та закладено початок вивчення геологічної життєдіяльності мікроорганізмів. Є важливим й той факт, що раніше про мікроби казали як об мікроскопічних істотах, що мають лише різну форму, а після досліджень Пастера почали говорити також о різних функціях мікробів і став можливий фізіологічний принцип в систематичі мікроорганізмів.

Список літератури:

1. Пастер Луи «Исследования о брожениях» / Луи Пастер. – М.-Л.: ОГИЗ – Сельхозгиз, 1937. – 48 с.
2. Имшенецкий А. А. Луи Пастер (к 50-летию со дня смерти) / А. А. Имшенецкий. – М.: Тип. им. Сталина, 1945. – 24 с.
3. Энгельгардт М. О. Луи Пастер. Его жизнь и научная деятельность / М. О. Энгельгардт [Электронный ресурс]. – Режим доступа: <http://fictionbook.ru/static/trials/00/17/53/00175391.a4.pdf>
4. Бурд М. К. Луи Пастер. Его жизнь и его открытия / М. К. Бурд – Одесса: Тип. Южно-Русского общества печатного дела, 1896. – 16 с.
5. Рене Валлери-Радо Жизнь Пастера / Рене Валлери-Радо – М., Изд-во иностранной лит-ры, 1950. – 424 с.
6. Гамалея Н. Ф. и др. Пастер. (1822-1895. Сборник статей) / Н. Ф. Гамалея и др. – М.-Л.: 1-я тип. изд-ва Академии наук СССР. – 1946. – 52 с.
7. Имшенецкий А. А. Луи Пастер. Жизнь и творчество / А. А. Имшенецкий. – М.: Изд-во Академии наук СССР, 1961. – 70 с.
8. Мельник М. Луи Пастер. Жизнь. Труды / М. Мельник. – Харьков: Госизд-во Украины. – 1923. – 64 с.
9. Мечников И. Биография Пастера / И. Мечников. – М.: Госиздат. – 1923. – 70 с.
10. Пастер Луи. Очерк жизни и деятельности одного ученого / Луи Пастер. Под ред. Н. Ф. Гамалея. – Б.М. и г. – 192 с.
11. Билай В. И. Микроорганизмы – друзья и враги человека / Вера Иосифовна Билай. – К.: «Наукова думка», 1982. – 150 с.
12. Леонтьев Д. В. Загальна мікологія: Підручник для вищих навч. закладів / Д. В. Леонтьев, О. Ю. Акулов. – Х.: Вид. група «Основа», 2007. – 375 с.
13. <http://bukvar.su/himija/45883-Istoriya-izucheniya-brozheniya.html>

Глоба О.Ф.

Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди

ИССЛЕДОВАНИЯ МИКРООРГАНИЗМОВ: ИСТОРИЧЕСКИЙ ТА ИСТОРИОГРАФИЧЕСКИЙ АСПЕКТЫ БРОЖЕНИЯ

Аннотация

Исследователи с конца XIX века на научных основах начали исследовать микроорганизмы и открывать их значение в различных областях биологии. Нам известно немного имен, стоявших у истоков исследования такого интересного явления как брожения. Одно из этих имен – Луи Пастер, который в силу своих обстоятельств был вынужден посвятить себя изучению брожений. Луи Пастера считают основоположником современной микробиологии. Ученым доказано, что брожение является результатом жизнедеятельности микробов и установлено, что различные брожения вызываются различными микроорганизмами. Им фактически заложено научные основы виноделию, пивоварению, производству уксуса.

Ключевые слова: микроорганизмы, представления Ю. Либиха, исследования Л. Пастера и его биологическая теория брожения, дрожжевой грибок, пивоварение, виноделие, производство уксуса.

Globa O.F.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

RESEARCH OF MICROORGANISMS: HISTORICAL AND HISTORIOGRAPHICAL ASPECTS OF MASSAGE

Summary

Researchers from the end of the nineteenth century on a scientific basis began to study microorganisms and discover their significance in various fields of biology. We know a few names that were at the root of the study of such an interesting phenomenon as fermentation. One of these names is Louis Pasteur, who by virtue of his own circumstances had to devote himself to the study of fermentation. Louis Pasteur is considered the founder of modern microbiology. Scientists have proven that fermentation is the result of microbial activity and it has been established that various fermentation is caused by different microorganisms. They actually laid the scientific foundations for winemaking, brewing, and the production of vinegar.

Keywords: microorganisms, Yu Libiks presentation, L. Pasteur's research and its biological theory of fermentation, yeast fungus, brewing, winemaking, vinegar production.

УДК 613.955:371.2:371.715

НАВЧАЛЬНЕ НАВАНТАЖЕННЯ ЯК ДЕТЕРМІНАНТА ПІДВИЩЕННЯ ТРИВОЖНОСТІ У СТАРШОКЛАСНИКІВ

Гозак С.В., Єлізарова О.Т., Парац А.М., Станкевич Т.В.

Інститут громадського здоров'я імені О.М. Марзєєва НАМН України

Філоненко О.О.

ЗОШ I-III ступенів № 213 м. Києва

Стаття присвячена встановленню рівня тривожності сучасних старшокласників і впливу на нього факторів навчального навантаження. Встановлено, що оптимальний (помірний) рівень реактивної тривожності мають лише 56,3% старшокласників, особистісної – 58,7%. Частка дівчат із високим рівнем тривожності вища у порівнянні з хлопцями в 2,5-3,9 разів ($p < 0,01-0,001$). Виявлено зниження розумової працездатності та більш швидкий розвиток втоми у підлітків із підвищеним рівнем тривожності. Поява тривожних станів у школярів залежить від високого рівня навчального навантаження: ймовірність високого рівня реактивної тривожності у старшокласників є вищою в 2,2 рази при кількості уроків на тиждень 35 і більше, ніж при 32 уроках ($p < 0,01$); ймовірність розвитку тривожного неврозу є вищою в 2,4 рази при тижневій складності предметів 227 балів і вище, ніж при 226 балів і нижче ($p < 0,01$). Це визначає необхідність перегляду кількісної та якісної складових нинішнього шкільного навчального навантаження у загальноосвітніх навчальних складах.

Ключові слова: навчальне навантаження, учні старшого шкільного віку, тривожність, втома, розумова працездатність.

Постановка проблеми. У зарубіжній і вітчизняній літературі концепція оцінки тривожності у дітей і підлітків розглядається у двох аспектах: як варіація властивостей кожної особистості з емоційної точки зору і як захворювання з вираженими невротичними проявами [1, с. 10; 2, с. 3].

Тривожність, як емоційно-особистісна характеристика притаманна кожній людині і є природною адаптаційною реакцією. Але надмірно високий рівень тривожності може розглядатись, як передневротичний стан, який може з часом перетворюватись у патологічний стан – стан тривожного неврозу [1, с. 10; 2, с. 4]. Підвищена тривожність часто супроводжується іншими невротичними розладами, слабкою концентрацією уваги, зниженням пам'яті і функціональних можливостей, що позначається на якості засвоєння навчальної програми [3, с. 602; 4, с. 85]. І навпаки, можна прогнозувати, що навчальне

навантаження може бути фактором ризику розвитку тривожних станів.

Аналіз останніх досліджень і публікацій. Підвищена тривожність серед дітей і підлітків є одним із найбільш поширених патологічних неврологічних симптомокомплексів: частка дітей із цією патологією у різних популяціях складає від 10% до 20% [5, с. 360].

Відсутність своєчасної діагностики та адекватного лікування цієї патології та схильності до неї у дітей і підлітків у дорослому віці приводить до таких ускладнень, як проблеми зі вживанням психотропних речовин, схильність до біполярних розладів та суїциду. Більше половини дорослих, які мають патологічну тривожність, мали схильність до неї у віці від 14-18 років, тому при розробці методів первинної профілактики підвищеної тривожності необхідно орієнтуватися саме на цю вікову категорію [6, с. 11].

Виділення невирішених раніше частин загальної проблеми. Враховуючи те, що вивчення факторів ризику підвищення тривожності у підлітків, а також розробка шляхів корекції подібних порушень, є актуальною проблемою [7, с. 275; 8, с. 56; 9, с. 845], а вплив навчального навантаження на формування тривожності не достатньо вивчений, актуальним є оцінити рівень тривожності у сучасних старшокласників у контексті впливу на нього навчального навантаження.

Мета статті. Встановити зв'язок між шкільним навантаженням і розвитком тривожності у дітей старшого шкільного віку та оцінити когнітивні можливості у старшокласників із підвищеною тривожністю.

Матеріали та методи. Проведено вивчення тривожності старшокласників 4-х загальноосвітніх навчальних закладів м. Києва за методиками «Дитячий опитувальник неврозів» (ДОН) (В.В. Седнев, 1992 р.) (97 учнів – 54 хлопця, 43 дівчини) та опитувальник Спілберга-Ханіна (126 учнів (70 хлопців і 56 дівчат). Вік учасників дослідження від 15 до 18 років. Участь у дослідженні проводилося за умов інформованої згоди.

За результатами бального оцінювання за методикою «ДОН» було визначено три групи учнів: із наявністю тривожного неврозу (16-20 балів), схильністю до розвитку тривожного неврозу (12-15 балів) і відсутністю схильності або захворювання (1-11 балів) [10, с. 6].

За методикою Спілберга-Ханіна вивчали тривожність, як емоційно-особистісну характеристику. За показниками як особистісної, так і реактивної тривожності визначали по три групи учнів: із низькою тривожністю (до 30 балів), помірною (оптимальною) тривожністю (31-45 балів), високою тривожністю (46 балів і більше) [11, с. 52].

Для оцінки розумової працездатності проведено натурний експеримент із застосуванням коректурних проб за методикою Анфімова впродовж навчального дня (на початку 2-го уроку та після кожного уроку) тричі на тиждень (понеділок, середа, п'ятниця). У тестуванні взяли участь 127 старшокласників загальноосвітніх навчальних закладів м. Києва (71 хлопців і 57 дівчат).

Використовували такі характеристики розумової працездатності, як об'єм працездатності (ОПср), точність працездатності (ТПср), кількість помилок, що стандартизована на 500 знаків (СКП₅₀₀) і коефіцієнт продуктивності (КПср). До аналізу включено 1549 результатів тестування. На основі отриманих результатів визначали частки дітей із сильною, вираженою, початковою втомою та без ознак втоми.

Для оцінки навчального навантаження була визначена сумарна складність предметів на тиждень за ранговою шкалою [12, с. 28-29] і кількість уроків на тиждень.

Розраховували відносний ризик (RR). Довірчий інтервал (ДІ) для RR визначали за формулою: $ДІ(RR) = \exp(\ln RR \pm 1.96\sigma(\ln RR))$.

Систематизація матеріалу і первинна математична обробка були виконані за допомогою таблиць Microsoft EXCEL 2016. Статистична обробка проводилася з використанням пакету STATISTICA 8.0.

Виклад основного матеріалу. Дослідження бальних оцінок тривожності показало, що за всі-

ма шкалами оцінок середні значення показників дівчат значимо гірші, ніж відповідні показники хлопців (рис. 1). Так, за шкалою тривожного неврозу (ДОН), середнє значення бальної оцінки дівчат (n=43) складає $7,1 \pm 0,7$ балів, а хлопців (n=54) – $4,6 \pm 0,4$ балів ($t=3,3$; $p<0,01$). За шкалою Спілберга-Ханіна середній бал за шкалою реактивної тривожності у дівчаток (n=56) складав $46,0 \pm 1,1$ балів, у хлопчиків (n=70) – $39,1 \pm 1,0$ балів ($t=4,5$; $p<0,001$). Відповідні показники за шкалою особистісної тривожності складають $45,8 \pm 1,3$ балів та $35,6 \pm 1,1$ балів ($t=6,1$; $p<0,001$). Така тенденція також є характерною для інших популяцій [2, с. 6].

Рис. 1. Порівняльна характеристика середніх значень бальних оцінок тривожності у старшокласників, бали

Виявлено прямий кореляційний зв'язок бальної оцінки тривожності за шкалою ДОН і бальною оцінкою реактивної ($r=0,58$; $p<0,001$) та особистісної ($r=0,58$; $p<0,001$) тривожності за шкалою Спілберга-Ханіна.

Також виявлено кореляційний зв'язок між бальними оцінками реактивної та особистісної тривожності ($r=0,77$; $p<0,001$).

Результати індивідуальної оцінки обстеження старшокласників щодо реактивної та особистісної тривожності за методикою Спілберга-Ханіна представлені у табл. 1, за методикою «ДОН» – у табл. 2.

Таблиця 1
Розподіл старшокласників за критеріями реактивної та особистісної тривожності за методикою Спілберга-Ханіна, %

Групи дослідження	Дані	Рівень тривожності		
		високий	низький	помірний
Реактивна тривожність ($\chi^2=16,5$; $p<0,01$)				
хлопці	n	13	10	47
	%	18,6 \pm 4,7	14,3 \pm 4,2	67,1 \pm 5,6
дівчата	n	27	5	24
	%	48,2 \pm 6,7	8,9 \pm 3,8	42,9 \pm 6,6
обидві групи	n	40	15	71
	%	31,8 \pm 4,1	11,9 \pm 2,9	56,3 \pm 4,4
Особистісна тривожність ($\chi^2=27,7$; $p<0,001$)				
хлопці	n	7	19	44
	%	10,0 \pm 3,6	27,1 \pm 5,3	62,9 \pm 5,8
дівчата	n	22	4	30
	%	39,3 \pm 6,5	7,1 \pm 3,4	53,6 \pm 6,7
обидві групи	n	29	23	74
	%	23,0 \pm 3,7	18,3 \pm 3,4	58,7 \pm 4,4

Дослідження показали, що помірний (оптимальний) рівень реактивної тривожності в обстеженій групі дітей виявлено у 67,1±5,6% хлопчиків та 42,9±6,6% дівчат, високий рівень реактивної тривожності відповідно у – 18,6±4,7% та 48,2±6,7%, низький у – 14,3±4,2% та 8,9±3,8%. Статистичні відмінності між групами достовірні ($\chi^2=16,5$; $p<0,01$).

При дослідженні особистісної тривожності встановлено, що більша половина дівчат старшокласниць має помірний рівень тривожності (53,6±6,7%), 39,3±6,5% – високий і 7,1±3,4% – низький. У групі хлопчиків частка дітей із високим рівнем тривожності складала 10,0±3,6%, із помірним – 62,9±5,8%, із низьким – 27,1±5,3%. Виявлено достовірні відмінності між результатами хлопчиків і дівчаток щодо особистісної тривожності ($\chi^2=27,7$; $p<0,001$).

Встановлено, що ймовірність високого рівня особистісної тривожності у дівчаток в 3,9 разів вища, ніж у хлопчиків (RR=3,93; ДІ 1,81–8,52; $p<0,001$), а реактивної відповідно у 2,6 разів (RR=2,59; ДІ 1,48–4,55; $p<0,001$).

За результатами методики «ДОН», виражений тривожний невроз виявлено у 2,3±2,3% дівчаток, у хлопчиків захворювання не виявлено. Схильність до захворювання визначено у 20,9±6,2% дівчаток та у 3,7±2,6% хлопчиків. Статистичні відмінності між результатами хлопчиків і дівчаток значимі ($\chi^2=9,2$; $p<0,01$).

Таблиця 2
Розподіл старшокласників за критеріями оцінки тривожного неврозу за методикою «ДОН», %

Групи дослідження	Дані	Тривожний невроз		
		Виражений клінічний симптомокомплекс	Схильність	Відсутність схильності та захворювання
хлопці	n	0	2	52
	P±m	0,0±1,8	3,7±2,6	96,3±2,6
дівчата	n	1	9	33
	P±m	2,3±2,3	20,9±6,2	76,8±6,4
обидві групи	n	1	11	85
	P±m	1,0±1,0	11,3±3,2	87,7±3,3

Вклад фактору «стать» при його ізольованій дії на загальну дисперсію показників реактивна тривожність і особистісна тривожність у групі старшокласників складає відповідно 14,0±0,7% та 23,1±0,6% ($p<0,01$), на загальну дисперсію показника «тривожність» за методикою «ДОН» відповідно 10,3±0,9% ($p<0,01$).

Зважаючи на отримані результати різнобічного дослідження рівня тривожності можна зробити висновок, що фактор «стать» у старшокласників є значимим у розвитку патологічного рівня тривожності, що потребує уваги до дівчаток із боку педагогів і батьків під час критичних періодів навчання.

Вивчення зв'язку між розумовою працездатністю старшокласників та тривожністю за методикою ДОН показало обернений кореляційний зв'язок між бальною оцінкою показника «тривожний невроз» і об'ємом працездатності ($r=-0,14$; $p<0,05$), продуктивністю працездатності

($r=-0,20$; $p<0,01$), а також прямий зв'язок із показником СКП500 ($r=0,20$; $p<0,01$).

Більш детальний аналіз показав, що у групі старшокласників із тривожним неврозом і схильністю до нього (група № 1) продуктивність працездатності нижче, а показник СКП500 – вище, ніж у групі старшокласників без захворювання (група № 2) (табл. 3). Так, продуктивність працездатності у групі № 1 складає 29,2±1,3 од., а у групі № 2 – 32,3±0,5 од. ($t=2,5$; $p<0,01$). Відповідні значення показника СКП500 складають 9,9±1,0 од. та 7,9±0,4 од. ($t=2,0$; $p<0,05$).

Таблиця 3
Середні значення показників розумової працездатності учнів 10-х класів при різних градаціях тривожності за методикою «ДОН» (M±m)

Тривожний невроз	Продуктивність працездатності	Об'єм працездатності	Точність працездатності	СКП ₅₀₀
захворювання та схильність (група № 1)	29,2±1,3	338,3±11,9	5,2±0,6	9,9±1,0
відсутність схильності та захворювання (група № 2)	32,3±0,5	361,9±5,0	4,6±0,3	7,9±0,4

У табл. 4. представлена інформація щодо дисперсії показників розумової працездатності відповідно категоріям особистісної та реактивної тривожності.

Таблиця 4
Середні значення показників розумової працездатності учнів 10-х класів при різних градаціях тривожності за методикою Спілберга-Ханіна (M±m)

Групи	Продуктивність працездатності	Об'єм працездатності	СКП ₅₀₀
Реактивна тривожність			
висока	29,4±0,7	342,4±8,7	9,4±0,6
низька	32,5±1,3	355,8±14,4	8,2±1,0
помірна	32,7±0,5	362,4±5,4	7,5±0,4
F	7,4	2,2	3,6
p	0,001	0,12	0,03
Особистісна тривожність			
висока	29,0±0,6	331,0±7,4	8,2±0,6
низька	32,3±0,8	354,3±8,6	7,8±0,7
помірна	32,4±0,6	366,3±6,6	8,5±0,5
F	6,4	5,8	0,26
p	0,01	0,01	0,77

При помірному рівні реактивної тривожності порівняно з високим рівнем продуктивності працездатності та обсягу працездатності є вищими відповідно на 10,2% ($t=3,8$; $p<0,001$) та 5,5% ($t=2,1$; $p<0,05$), а стандартизована кількість помилок є нижчою на 20,0% ($t=2,7$; $p<0,01$). Статистично достовірних відмінностей показників розумової працездатності при помірному і низькому рівнях реактивної тривожності не виявлено ($p>0,5$), хоча тенденція погіршення зберігається (табл. 4).

При дослідженні показників розумової працездатності у групах дітей із різними градаціями особистісної тривожності достовірно виявлено більш високий рівень продуктивності працездатності при помірному рівні, ніж при високому ($t=3,4$; $p<0,001$).

Серед старшокласників із помірним (оптимальним) рівнем тривожності (як реактивної, так і особистісної) частка дітей із сильною і вираженою втомою впродовж навчального дня є меншою, ніж серед учнів із низьким або високим рівнем тривожності. Однак, статистично достовірні відмінності визначені тільки при аналізі результатів щодо рівнів особистісної тривожності ($\chi^2=8,0$; $p<0,05$) (рис. 2).

Статистично достовірних відмінностей стомлення учнів упродовж навчального дня у групах із наявністю або відсутністю тривожного неврозу, визначеного за методикою «ДОН», не виявлено ($p>0,4$).

Отже, отримані результати підтверджують дані [1, с. 12] щодо порушення адаптації до навчального процесу у школярів як з високим, так і з низьким рівнем тривожності.

Виявлено кореляційний зв'язок ($r=0,12$; $p<0,05$) між градаціями показників «тривожний невроз», визначеному за методикою «ДОН» і «тижнева складність предметів» (табл. 5).

Таблиця 5

Оцінка тривожності учнів 10-х класів загальноосвітніх навчальних закладів, які навчаються при різному рівні складності предметів, % ($\chi^2=13,4$; $p<0,01$)

Тижнева складність предметів, бали	Тривожний невроз		
	Виражений клінічний випадок	Схильність до захворювання	Відсутність схильності та захворювання
227 і більше	3	12	51
	4,6±2,6	18,2±4,7	77,2±5,2
225-226	0	6	69
	0,0±1,3	8,0±3,1	92,0±3,1
221-224	0	15	135
	0,0±0,7	10,0±2,4	90,0±2,4

При тижневій складності предметів (ТСП) 226 балів і менше, виражених клінічних випадків тривожності не виявлено, а при тижневій склад-

ності предметів 227 балів і більше частка дітей із тривожністю складає (4,6±2,6)%. Схильність до захворювання при значенні показника ТСП 227 балів і більше виявлена у 18,2±4,7% учнів, при значенні показника ТСП 226 балів і менше – 8,0-10,0%. Ймовірність розвитку тривожного неврозу є вищою в 2,4 рази при тижневій складності предметів 227 балів і вище, ніж при 226 балів і нижче (RR=2,44; ДІ 1,33-4,45; $p<0,01$).

Також визначено зв'язок рівня реактивної тривожності з кількістю уроків на тиждень (табл. 6). Розрахунок відносного ризику показав, що при кількості уроків на тиждень 35 і більше, ймовірність високого рівня реактивної тривожності у старшокласників є вищою в 2,2 рази, ніж при 32 уроках (RR=2,17; ДІ 1,26-3,76; $p<0,01$).

Отже, цим дослідженням встановлено рівень тривожності сучасних старшокласників і вплив факторів навчального навантаження на формування підвищеної тривожності старшокласників; також виявлено зниження розумової працездатності та більш швидкий розвиток втоми у підлітків із підвищеним рівнем тривожності. Це визначає необхідність перегляду кількісної та якісної складових нинішнього шкільного навчального навантаження у загальноосвітніх навчальних закладах.

Висновки і пропозиції. 1. Оптимальний (помірний) рівень реактивної тривожності мають лише 56,3% старшокласників, особистісної – 58,7%. Частка дівчат із високим рівнем тривожності суттєво вище у порівнянні з хлопцями: відповідно для реактивної тривожності 48,2% та 18,6% ($p<0,01$), для особистісної – 39,3% і 10,0% ($p<0,001$). Ймовірність високого рівня особистісної тривожності у дівчаток в 3,9 разів вища, ніж у хлопчиків ($p<0,001$), а реактивної відповідно у 2,6 разів ($p<0,001$).

2. Високий рівень тривожності у школярів призводить до зниження їх розумової працездатності: продуктивність працездатності у групі дітей із тривожним неврозом і схильністю до нього нижче на 9,6% ($p<0,01$), а кількість помилок вище на 20,2% ($p<0,05$). Аналогічні дані отримані за показником реактивної тривожності: при високому рівні реактивної тривожності порівняно з оптимальним рівнем продуктивності працездатності та обсягу працездатності нижче відповідно на 10,2% ($p<0,001$) та 5,5% ($p<0,05$), а кількість помилок вище на 20,0% ($p<0,01$).

3. Поява тривожних станів у школярів залежить від високого рівня навчального навантаження: ймовірність високого рівня реактивної тривожності у старшокласників є вищою в 2,2 рази при кількості уроків на тиждень 35 і більше, ніж при 32 уроках ($p<0,01$); ймовірність розвитку тривожного неврозу є вищою в 2,4 рази при тижневій складності предметів 227 балів і вище, ніж при 226 балів і нижче ($p<0,01$).

Зважаючи на те, що підвищена тривожність школярів призводить до зниження працездатності, розвитку межових

Рис. 2. Особливості розвитку втоми у учнів 10-х класів при різному рівні тривожності, %

Таблиця 6

**Оцінка рівня тривожності учнів 10-х класів загальноосвітніх навчальних закладів,
які навчаються при різному рівні навчального навантаження, %**

Сумарне тижневе навантаження	Реактивна тривожність ($\chi^2=12,6$; $p<0,05$)			Особистісна тривожність ($\chi^2=4,9$; $p=0,12$)		
	висока	низька	помірна	висока	низька	помірна
35 годин і більше	14	1	9	8	2	14
	58,3±10,1	4,2±4,1	37,5±9,9	33,3±9,6	8,3±5,6	58,3±10,1
33-34 години	12	5	17	9	6	19
	35,3±8,2	14,7±6,1	50,0±8,6	26,5±7,6	17,6±6,5	55,9±8,5
32 години і менше	14	9	45	12	15	41
	20,6±4,9	13,2±4,1	66,2±5,7	17,6±4,6	22,1±5,0	60,3±5,9

психічних захворювань і психосоматичних розладів у дорослому віці, і зрештою до втрати здоров'я, ця проблема є значимою і потребує уваги з боку

суспільства, зокрема, шляхом впливу на керовані фактори, серед яких одним із важливих є оптимізація навчального навантаження.

Список літератури:

1. Прихожан А.М. Тревожность у детей и подростков: психологическая природа и возрастная динамика / А.М. Прихожан. – М.: Московский психолого-социальный институт; Воронеж: Издательство НПО «МОДЭК», 2000. – 304 с.
2. Захаров А.И. Неврозы у детей и подростков: Анамнез, этиология и патогенез / А.И. Захаров. – Л.: Медицина, 1988. – 248 с.
3. Kessler R.C. Lifetime prevalence and age-of-onset distributions of DSM-IV disorders in the National Comorbidity Survey Replication / R.C. Kessler, P. Berglund, O. Demler, R. Jin et al. // Arch. Gen. Psychiatry. – 2005. – V. 62(6). – P. 593-602.
4. Fichter M.M. Twenty-five-year course and outcome in anxiety and depression in the Upper Bavarian Longitudinal Community Study / M.M. Fichter, N.N. Quadflieg, U.C. Fischer, G.G. Kohlboeck // Acta Psychiatrica Scandinavica. – 2010. – V. 122. – P. 75-85.
5. Kendall P.C. Clinical characteristics of anxiety disordered youth / P.C. Kendall, S.N. Compton, J.T. Walkup, B. Birmaher et al. // J. Anxiety Disord. – 2010. – V. 24(3). – P. 360-365.
6. Pella J.E. Child Anxiety Prevention Study: Impact on Functional Outcomes / J.E. Pella, K.L. Drake, J.Y. Tein, G.S. Ginsburg // Child Psychiatry Hum Dev. – 2016. – Jul. 8. – P. 1-11.
7. Richard R. The temporal relationship between anxiety and depression during the school transition between primary and high-school / R. Richard, D. Marcotte // Sante Ment. Que. – 2013. – V. 38(2). – P. 257-275.
8. Rapee R.M. Effect of comorbidity on treatment of anxious children and adolescents: results from a large, combined sample / R.M. Rapee, H.J. Lyneham, J.L. Hudson, M. Kangas et al. // J. Am. Acad. Child Adolesc. Psychiatry. – 2013. – V. 52(1). – P. 47-56.
9. Cummings C.M. Comorbidity of anxiety and depression in children and adolescents: 20 years after / C.M. Cummings, N.E. Caporino, P.C. Kendall // Psychol Bull. – 2014. – V. 140(3). – P. 816-845.
10. Седнев В.В. Детский опросник неврозов (ДОН): Методические указания / В.В. Седнев, З.Г. Збарский, А.К. Бурцев. – Донецк, 1997. – 8 с.
11. Райгородский Д.Я. Практическая психодиагностика. Методики и тесты. Учебное пособие / Д.Я. Райгородский. – Самара: Издательский Дом «БАХРАХ-М», 2011. – 672 с.
12. Методики гігієнічної оцінки організації навчального процесу у загальноосвітніх навчальних закладах: метод рек. (№ 99.15/403.15) / Н.С. Полька, С.В. Гозак, О.Т. Єлизарова [та ін.]. – К. – 2015. – 38 с.

Гозак С.В., Єлизарова Е.Т., Парац А.Н., Станкевич Т.В.

Інститут громадського здоров'я ім. А.Н. Марзеева НАМН України

Філоненко О.А.

Школа № 213 г. Києва

УЧЕБНАЯ НАГРУЗКА КАК ДЕТЕРМИНАНТА ПОВЫШЕНИЯ ТРЕВОЖНОСТИ У СТАРШЕКЛАСНИКОВ

Аннотация

В статье рассматриваются вопросы установления уровня тревожности современных старшеклассников и влиянию на него факторов учебной нагрузки. Установлено, что оптимальный (умеренный) уровень реактивной тревожности имеют 56,3% старшеклассников, личностной – 58,7%. Доля девочек с высоким уровнем тревожности больше в сравнении с мальчиками в 2,6-3,9 раз ($p<0,01-0,001$). Выявлено снижение умственной работоспособности и более высокое развитие утомления у подростков с высоким уровнем тревожности. Повышение тревожности у школьников зависит от высокого уровня учебной нагрузки: вероятность высокого уровня реактивной тревожности выше в 2,2 раза при количестве уроков в неделю 35 и больше по сравнению с 32 уроками ($p<0,01$); вероятность появления тревожного невроза выше в 2,4 раза при недельной сложности предметов 227 баллов и больше по сравнению с меньшей сложностью ($p<0,01$). Это определяет необходимость пересмотра количественной и качественной составляющих учебной нагрузки в школах.

Ключевые слова: учебная нагрузка, дети старшего школьного возраста, тревожность, утомление, умственная работоспособность.

Hozak S.V., Yelizarova O.T., Parats A.M., Stankevich T.V.

Marzeev Institute of Public Health NAMS of Ukraine

Philonenko O.O.

School № 213 Kyiv

EDUCATIONAL LOAD AS A DETERMINANT OF INCREASING ANXIETY OF HIGH SCHOOL STUDENTS

Summary

The article examines the issues of establishing the level of anxiety of modern high school students and the impact of educational load factors on it. It has been established that 56.3% of high school students have an optimal level of reactive anxiety, and 58.7% have an optimal level of personal anxiety. The proportion of girls with an anxiety's high level is greater in comparison with boys in 2,6-3,9 times ($p < 0,01-0,001$). Adolescents with a high level of anxiety have a reduced mental capacity and a high degree of fatigue. An increase of anxiety among schoolchildren depends on a high level of education load. The probability of a high level of reactive anxiety is in 2.2 times higher with a number of lessons 35 and more per week in comparison to 32 lessons per week ($p < 0,01$). The probability of anxiety neurosis is in 2.4 times higher with a complexity of school subjects 227 scores and more in comparison to 226 scores and less ($p < 0,01$). This determines the need to review the quantitative and qualitative components of the study load in schools.

Keywords: study load, high school students, anxiety, fatigue, mental capacity.

УДК 004-049.5(4/9)

ІНФОРМАЦІЙНА БЕЗПЕКА В СУЧАСНОМУ СВІТІ

Горденко С.І.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У сучасному світі, де інформація набула надзвичайного значення, важливим є поняття «інформаційна безпека». У статті розглянуто поняття «інформація», як важливий ресурс розвитку людства. Проаналізовано концепцію інформаційно-психологічної безпеки та визначено шляхи забезпечення інформаційної безпеки.

Ключові слова: інформація, інформаційний простір, Інтернет, дезінформація, інформаційна безпека.

Постановка проблеми. Оскільки з розвитком людства роль інформації в історії суспільства поступово та неухильно зростала, різноманітні інформаційні процеси та чинники почали суттєво визначати всю діяльність людини. Особливо відчутним це стало в добу інформатизації суспільства, з розвитком новітніх технологій безпаперової інформатики та комп'ютерних інформаційних систем. За умов обмеженості матеріальних (речовинно-енергетичних) ресурсів природи, саме інформація стає найважливішим ресурсом подальшого розвитку людства, основним засобом реалізації ноосферної стратегії сталого розвитку.

Складність і внутрішня суперечливість глобального інформаційного простору, в якому живе і діє сучасна людина, змушують серйозно рахуватися з умовами інформаційної безпеки. На початку ХХІ ст. саме поняття безпеки життєдіяльності було б істотно неповним без урахування його інформаційної площини. Успішне розв'язання цього кола проблем, безперечно, значною мірою залежить від рівня інформаційної культури суспільства та кожної особи зокрема.

Аналіз останніх досліджень. Питання інформаційної безпеки, інформаційного простору, інформаційної системи вивчають вчені – О.П. Мягченко, М.М. Козяр, Я.І. Бедрій, О.В. Станіславчук [1; 2].

Серед питань безпеки життєдіяльності при роботі з комп'ютерною технікою та впливу сучасних інформаційних технологій на психічне здоров'я школярів висвітлено в публікаціях Н.І. Коцур [3].

Упродовж останніх років у науковому просторі з'явилася низка публікацій К.С. Вариводи, присвячених формуванню інформаційної безпеки підлітків у навчально-виховному процесі школи та Інтернет-мережі [4; 5].

Виділення невирішених раніше частин загальної проблеми. Певні види та прояви інформації, що використовуються людьми для досягнення чи реалізації тієї чи іншої конкретної мети.

Метою написання даної статті є безпека в інформаційному аспекті, якісні та кількісні характеристики інформації.

Виклад основного матеріалу. Сучасні реалії постіндустріального суспільства, зумовлені значним ростом інформації, відкривають ще одну сферу життєдіяльності людини – інформаційну. Сучасні засоби комунікації і обробки інформації створили принципово нові умови існування людини, що зумовило появу грандіозного проекту об'єднання національних інформаційних і телекомунікаційних систем в глобальну інформаційну інфраструктуру.

Інформаційний простір – складається з безлічі інформаційних полів різної потужності, які генеруються та випромінюються різними джерелами інформації. Інформаційний простір суспільства формують інформаційні системи різних видів.

Інформаційна система – це певним чином організована в єдине ціле сукупність суб'єктів та об'єктів інформування, каналів зв'язку між ними та інформаційних засобів усіх можливих видів, яка обслуговує діяльність суспільства (галузь чи ділянку життя) з метою оптимізації відповідних інформаційних процесів.

Широка мережа взаємопов'язаних інформаційних систем різних типів і щаблів уже давно укриває усю нашу планету, утворюючи з сукупності *інформаційний простір людства*.

Інформаційна культура суспільства та окремої людини немаловажна, бо це специфічна сторона культури, яка безпосередньо пов'язана саме з *інформаційним аспектом життя* (ступінь досконалості людини, суспільства, певної його частини в усіх можливих видах праці з потрібною інформацією – в отриманні, нагромадженні, кодуванні, переробці будь-якого роду, у створенні на цій основі якісно нової інформації і її передачі, практичного використання).

Інформація – важливий ресурс розвитку людства (суспільства).

Ресурси розвитку суспільства визначають його життєздатність існування. Це матеріальні та духовні ресурси, природні та штучні.

Інтернет – міжнародна комп'ютерна система, яка за своєю суттю охоплює увесь світ і разом із тим увесь інформаційний універсам (тобто найрізноманітніші галузі інформаційного простору людства).

До сучасних засобів часової інформації належать: ЗМІ (преса, радіо, телебачення (соціальна інформація)) [2, с. 368].

Життєдіяльність людини реалізується одночасно зі світом природи і у специфічному для людського суспільства інформаційному середовищі, що має свої закономірності розвитку і функціонування. Інформаційна сфера стає такою ж важливою складовою суспільного життя, як економічна, виробнича, побутова, політична, військова та ін. Нові інформаційні технології, засоби масової комунікації багатократно підсилили можливості впливу на свідомість і підсвідомість як окремої людини, так і на великі групи людей та населення країни загалом.

Інформаційна сфера – сукупність таких елементів:

- об'єкти інформаційної взаємодії чи впливу;
- особиста інформація, призначена для використання суб'єктами інформаційної сфери;
- інформаційна інфраструктура, що забезпечує можливість здійснення обміну інформацією між суб'єктами;
- суспільні відносини, що складаються у зв'язку з формуванням, переданням, розповсюдженням і збереженням інформації.

Особистість, активний соціальний суб'єкт, його психіка піддаються безпосередньому впливу інформаційних чинників, які трансформуються, через його поведінку, діяльність (бездіяльність), здійснюють деструктивний, дисфункційний вплив на його життєдіяльність.

Інформаційні чинники – передумови, що чинять опір чи утруднюють формування і функціонування адекватної інформаційно-орієнтуючої основи суспільної поведінки людини (життєдіяльності у суспільстві).

До основних загроз інформаційно-психологічної безпеки відносять можливість настання негативних наслідків для суб'єктів, що піддаються інформаційно-психологічному впливу, які виражаються в таких формах:

- нанесення шкоди здоров'ю людини;
- блокування на неусвідомленому рівні волі, волевиявлення людини, штучне привиття їй синдрому залежності;
- втрата здатності до політичної, культурної, моральної самоідентифікації людини;
- маніпуляція суспільною свідомістю;
- руйнування єдиного інформаційного і духовного простору України, традиційних устроїв суспільства і суспільної моральності, а також порушення інших життєво важливих інтересів особистості, суспільства, держави.

Наприклад, культ жорстокості, насильства, порнографії, розбещеності тощо, які пропагують у засобах масової інформації, друкованих виданнях, комп'ютерних іграх, мережі Інтернет веде до неусвідомленого бажання у підлітків і молоді, а також дорослих з нестійкою психікою, копіювати запропоновані моделі поведінки. Цей вид пропаганди знижує рівень порогових обмежень і правових заборон, що поряд із іншими умовами відкриває шлях для багатьох правопорушень. Це своєю чергою наносить непоправну шкоду не тільки окремій особистості, але й суттєві збитки національним інтересам країни.

Отже, джерелом інформаційно-психологічної небезпеки є та частина інформаційного середовища, яка через визначені причини неадекватно відображає реалії, вводить в оману людину, засліплює її ілюзією.

Інформаційно-психологічні загрози зумовлені розробкою, виготовленням, розповсюдженням і використанням суб'єктами негативних інформаційно-психологічних впливів, спеціальних засобів і методів такого впливу [6, с. 161].

Дезінформація – свідомо наведена невірна, хибна інформація. Це не просто помилкові відомості (як результат широкі помилки чи недосконалості знань), а засіб обдурення, когось ошукати.

Дезінформація здатна серйозно зашкодити людині, її інтересам, планам, негативно вплинути на рівень безпеки її життєдіяльності. Особливо реклама-деза, рекламно-інформаційні матеріали в Інтернеті. Дезінформаційний характер часто має не лише відверта брехня, але й свідоме замовчування інформації негативного змісту [2, с. 370].

Сучасне розуміння безпеки в контексті врахування відношення інтересів особистості, суспільства і держави висуває завдання розгляду нового аспекту цієї проблеми – безпеки в інформаційній сфері життєдіяльності людини, тобто інформаційно-психологічної безпеки.

В інформаційному середовищі, що є складовим системним утворенням, виділяється процесуальна складова як найбільш динамічна і змінна її частина – інформаційно-комунікативні процеси, які активно впливають на індивідуальну, групову і суспільну психологію (індивідуальну, групову,

масову свідомість). Маніпулюючи станом інформаційного середовища, змінюється стан духовної сфери суспільства, деформація і деструктивні зміни якої у формі психоемоційної і соціальної напруженості, спотворених норм і неадекватних соціальних стереотипів і установок, оманливих і неприродних орієнтацій та цінностей. Це своєю чергою впливає на стан і процеси у всіх основних сферах суспільного життя, в тому числі політичній і економічній.

Зростання тиску інформаційного середовища визначає необхідність формування нових механізмів та засобів виживання людини як особистості й активного соціального суб'єкта у сучасному суспільстві.

Основною і центральною «мішенню» інформаційного впливу є людина, її психіка.

Отже, інформаційно-психологічну безпеку можливо розглядати як стан захищеності особистості, різних соціальних груп і об'єднань людей від дій, впливів, які здатні проти їхньої волі і бажання змінити психічні стани та психологічні характеристики людини, модифікувати її поведінку і обмежувати свободу вибору, зумовило потребу переосмислення інформаційної взаємодії, а також деяких інших соціально-психологічних процесів і явищ у сучасному суспільстві.

Життєдіяльність сучасного суспільства, окремої людини, як ніколи раніше, базується на інформаційних взаємовідносинах з використанням сучасної однотипної електронної техніки, що сприяє розповсюдженню інформаційних технологій в різних сферах. В багатьох країнах сформувалося інформаційне право, яке пов'язане з іншими галузями – конституційним, громадянським, господарським, екологічним, кримінальним і регулює інформаційні відносини в суспільстві, зокрема проблеми таємниць, зосереджених в електронних носіях.

Світова інформаційна мережа сама по собі легка у користуванні, кожний власник комп'ютера і модему може підключитися до Інтернету через телефонну мережу. Це дозволяє злочинникам – хакерам здобувати інформацію, часто секретну. Хакери в Інтернеті можуть бути загрозою навіть здоров'ю і безпеці громадян.

Основи інформаційної безпеки в Україні закладені статтею 50 Конституції України, на основі якої діє закон «Про інформацію». Право на своєчасну, достовірну інформацію – право кожного громадянина [1, с. 205].

У сучасному світі, де інформація набула надзвичайного значення, важливим є поняття «інформаційна війна». Це комплекс аспектів – політичні, економічні, соціокультурні, етнічні, за допомогою яких відбувається вплив на суспільство з метою психічного контролю над ним.

Відомий вислів – хто володіє інформацією, той володіє світом характеризує суть інформаційних війн.

Інформаційна війна – цілісна стратегія, запланована система дій, яка може бути направле-

на на підкорення груп людей іншими за допомогою певних методів, засобів без кровопролиття, речовинних руйнацій.

Виділяють основні методи інформаційної війни: реклама, пропаганда, дріблення та фрагментація, перехоплення інформації, її спотворення. Для провадження цих методів використовують різноманітні технічні, технологічні засоби – супутники, Інтернет, електронна пошта, звичайні засоби масової інформації [1, с. 208].

Інформаційна безпека – це стан захищеності людини, спільноти, установи, соціальної групи, суспільства загалом від будь-яких неприємностей, спричинених дією саме інформаційних чинників під час перебігу інформаційних процесів або ж у їх результаті.

Шляхи досягнення інформаційної безпеки пов'язані з відверненням та запобіганням ряду інформаційних ситуацій негативного характеру, наприклад таких як:

- неправильне розуміння наявної інформації;
- несвоєчасне її отримання (із запізненням);
- неповнота інформації, її дефіцит для розв'язання конкретного питання;
- навпаки, надлишок інформації, її надмірність, наявність інформаційного шуму – зайвої, непотрібної в даному, а тому шкідливої інформації;
- проникнення до інформаційної системи (або мережі) дезінформації;
- зловживання конфіденційністю (довірчим характером) певної інформації [7, с. 216].

Висновки. Отже, інформаційне суспільство може існувати тільки тоді, коли його члени оволодіють інформаційною культурою – будуть додержуватись етичних норм поведінки в інформаційному просторі. Це сформує інформаційний щит кожної людини та суспільства у цілому. Формування інформаційного середовища не у відповідності з глобальними законами функціонування природних систем може наблизити критичну ситуацію на планеті не менш, ніж ядерна загроза [8]. Інформація вже стала стратегічним озброєнням. Тому кожна людина мусить знати, що коли вона вносить нову інформацію в інформаційний простір, вона тим самим керує формуванням інформаційного середовища решти людей, тобто безпосередньо впливає на їх свідомість та розвиток. Кожен новий блок інформації, який надходить в інформаційне середовище людства, повинен мати правила безпечного користування.

Таким чином, інформація може безпосередньо впливати на організм людини, змінювати її фізіологічний стан. Це якісні та кількісні характеристики інформації. Є ще глобальні характеристики інформаційного середовища, які визначаються тим, наскільки формування цього середовища відповідає загальним законам та закономірностям. Як окрема людина, так і суспільство у цілому має можливість запобігати інформаційним небезпекам завдяки формуванню інформаційного щита: системи цінностей, яка орієнтована на глобальні принципи безпеки життєдіяльності людства.

Список літератури:

1. Мягченко О.П. Безпека життєдіяльності людини та суспільства. Навч. пос. / О.П. Мягченко. – К.: Центр учбової літератури, 2010. – 384 с.
2. Козяр М.М. Основи охорони праці, безпеки життєдіяльності та цивільного захисту населення. Навч. пос. / М.М. Козяр, Я.І. Бедрій, О.В. Станіславчук. – К.: Кондор, 2014. – 458 с.
3. Коцур Н.И. Безопасность жизнедеятельности школьников при работе с компьютерной техникой: медико-психологические аспекты / Н.И. Коцур // Мир гуманитарного и естественнонаучного знания: Материалы I Международной научно-практической конференции. – Краснодар, 2012. – С. 226-242.
4. Варивода К.С. Інформаційна безпека підлітків в Інтернет мережі / К.С. Варивода // Молодий вчений. – 2016. – № 3. – С. 365-368. [Електронний ресурс] – Режим доступу: <http://molodyvcheny.in.ua/files/journal/2016/3/85.pdf>
5. Варивода К.С. Формування в дітей компетенцій безпечного використання Інтернет-мережі / К.С. Варивода // Журнал науковий огляд. – 2015. – № 10(20). – С. 62-71.
6. Яким Р.С. Безпека життєдіяльності людини. Навч. пос. / Р.С. Яким. – Львів: Видавництво «Бескид Біт», 2005. – 304 с.
7. Скобло Ю.С. Безпека життєдіяльності. Навч. пос. / Ю.С. Скобло, Т.Б. Соколовська, Д.І. Мазоренко, Л.М. Тищенко, М.М. Троянов. – К.: Кондор, 2003. – 424 с.
8. Свентицкий И.И. Фундаментальные проблемы науки и истоки их решения / И.И. Свентицкий // Аграрная наука. – 2001. – № 4. – С. 2-3.

Горденко С.И.

Переяслав-Хмельницкий государственный педагогический университет
имени Григория Сковороды

ИНФОРМАЦИОННАЯ БЕЗОПАСНОСТЬ В СОВРЕМЕННОМ МИРЕ**Аннотация**

В современном мире, где информация получила чрезвычайное значение, важным является понятие «информационная безопасность». В статье рассмотрено понятие «информация», как важный ресурс развития человечества. Проанализирована концепция информационно-психологической безопасности и определены пути обеспечения информационной безопасности.

Ключевые слова: информация, информационное пространство, Интернет, дезинформация, информационная безопасность.

Hordenko S.I.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

INFORMATION SECURITY IN THE CONTEMPORARY WORLD**Summary**

In today's world, where information has become extremely important, the notion of «information security» is important. The article considers the concept of «information» as an important resource for the development of mankind. The concept of information-psychological security is analyzed and ways of ensuring information security are determined.

Keywords: information, information space, Internet, disinformation, information security.

ІСТОРІЯ ОХОРОНИ МАТЕРИНСТВА ТА ДИТИНСТВА: СОЦІАЛЬНО-ПРАВОВИЙ АСПЕКТ

Грукач В.О.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті на основі матеріалів архівів, історичної літератури розкриваються питання організації у Києві у другій пол. XIX – на поч. XX ст. охорони здоров'я, охорони материнства та дитинства, окремі заходи боротьби з дитячою смертністю. Аналізується становище медичних закладів Києва та визначається значення добродійної діяльності для покращення ситуації. Переважна більшість благодійних товариств Києва брали участь в організації медичної допомоги. Головну увагу зосереджено на діяльності Товариства боротьби з дитячою смертністю, Попечительства охорони материнства та дитинства, Товариства надання допомоги бідним породіллям.

Ключові слова: охорони здоров'я, охорона материнства та дитинства, пологовий притулок, благодійне товариство, дитячі лікарні, медична допомога.

Постановка проблеми. У статті на основі матеріалів архівів, опублікованих джерел, історичної літератури зроблено спробу розкрити історію охорони материнства та дитинства, окремі заходи боротьби з дитячою смертністю.

Аналіз останніх досліджень і публікацій. Сучасні українські вчені торкалися питань організації у Києві охорони материнства та дитинства та діяльності благодійних товариств медичного спрямування у другій пол. XIX – на поч. XX ст. Так, у працях Ф. Ступака детально розглядаються питання становища охорони здоров'я у Києві та діяльності благодійних товариств Києва медичного напрямку [11]. О. Донік розглядає функціонування благодійних медичних спілок Києва XIX – поч. XX ст. [3]. Плеяда вітчизняних вчених вивчають діяльність окремих установ та товариств медичного спрямування XIX – поч. XX ст. (В. Ковалинський, Н. Коцур, Т. Кононова, С. Поляруш, О. Ткаченко) [4; 6; 5; 12].

Виділення невирішених раніше частин загальної проблеми. У статті увага сконцентрована саме на тих благодійних медичних спілках, тих товариствах, які зробили найбільший внесок у добродійну діяльність щодо охорони здоров'я і материнства у Києві. Висвітлено й деякі специфічні, характерні особливості діяльності вказаних громад.

Мета статті. У роботі ставиться мета на основі опублікованих джерел, наукової літератури вивчити питання організації у Києві у другій пол. XIX на початку XX ст. охорони здоров'я, охорони материнства та дитинства, окремі заходи боротьби з дитячою смертністю та залучення до цього благодійних громадських об'єднань.

Виклад основного матеріалу. У другій пол. XIX ст. зі зміцненням позицій молодого буржуазі зросла злиденність народу. Органи державної опіки намагалися всебічно вирішувати проблеми нужденних. З цією метою ними створювалися медичні, опікувальні установи. Однак постійний брак коштів не давав їм змоги повністю реалізувати свій потенціал. У Києві виникає цілий ряд благодійних товариств. Характерною особливістю в діяльності переважної більшості благодійних товариств була участь в організації медичної допомоги, системи охорони здоров'я. Це обумовлено тим, що добродійність була спрямо-

вана на підтримку груп населення підвищеного ризику, де одне з першочергових і найважливіших завдань – медична допомога матерям, дітям, літнім людям.

У другій пол. XIX – поч. XX ст. державної системи охорони материнства та дитинства створено не було, однак окремі заходи з охорони здоров'я дітей проводилися й на державні кошти утримувалася низка установ для дітей, але більшість із них існувала на громадські та благодійні кошти.

Велике значення для наукового вивчення питань організації охорони здоров'я, дитячої захворюваності та смертності мала діяльність громадських об'єднань: Товариства охорони народного здоров'я, Союзу боротьби з дитячою смертністю, Всеросійського Попечительства охорони материнства та дитинства. Ці спілки брали участь і в проведенні практичних заходів з оздоровлення дітей.

31 травня 1913 р. було створене Всеросійське Попечительство охорони материнства та дитинства. За мету своєї діяльності спілка ставила охорону здоров'я жінок під час вагітності, пологів і після них, охорону здоров'я дітей, особливо немовлят, зниження дитячої смертності [7, с. 69]. Для цього Попечительство надавало медичну і матеріальну допомогу вагітним, опікувалося родопомічними установами, влаштовувало консультації та установи для виховання, лікування та оздоровлення дітей, допомагало дітям воїнів, здійснювало заходи боротьби з епідемічними захворюваннями, піклувалося про віспощення, проводило санітарно-освітню роботу серед матерів, відкривало курси медичних сестер, фельдшерсько-акушерські школи та школи нянь. Своім важливим завданням спілка вважала створення Центрального інституту охорони материнства та дитинства. У Києві діяв комітет Всеросійського Попечительства охорони материнства та дитинства на чолі з професором Г. Брюно [11, с. 109].

Родопомічна допомога у м. Києві подавалася закладами, що належали різним відомствам, медичним чи добродійним громадам, приватним особам, а також пологовими відділеннями міських лікарень і окремими лікарями та акушерками. Як зазначає відомий дослідник історії благодійної медицини Ф. Ступак, загальної організації, яка б охоплювала акушерську діяльність усіх відомств, товариств, окремих представників лікар-

сько-акушерського персоналу, не існувало. Приватні медичні установи надавали акушерську допомогу за плату.

8 грудня 1900 р. у Києві розпочалась діяльність Товариства подання допомоги бідним породіллям. Товариство подавало акушерську допомогу усім бідним породіллям як в утримуваному ним притулку, так і вдома, а також видавало грошові допомоги [2, с. 9]. Товариство винаймало приміщення по вул. Нижній Вал, 33, де розміщувався пологовий притулок на 12 ліжок. У ньому надавалася безплатна акушерська допомога з повним утриманням породіль. Згодом товариство знайшло змогу розширити його, краще устаткувати й забезпечити найнеобхіднішим для таких установ. Таким чином, у притулку стало 18 ліжок, а у випадку потреби їх можна було збільшити до 20. Завідував притулком лікар С. Биховський [11, с. 125].

За підрахунками Ф. Ступака, протягом трирічного існування безкоштовний пологовий притулок прийняв 1152 жінок. Діяльність його зростала, про що свідчать такі дані: у 1901 р. прийнято 259 осіб, у 1902 р. – 406, у 1903 р. – 487. У ці ж роки бідним породіллям допомога подавалася удома, що за роками розподіляється так: 1901 р. – 211 жін., 1902 р. – 195 жін., 1903 р. – 188 жін. Разом – 594 породіллі [11, с. 125].

Товариство прагнуло надавати бідним породіллям удома не тільки грошову, але й, що важливіше, акушерську допомогу. Для досягнення такої мети не вистачало достатньої кількості акушерок. Спроби залучити молодих акушерок до участі в поданні цієї допомоги не досягли успіху. Як тільки з'являлася самостійна практика – роботу в притулку вони залишали. Найбільш доцільним здавалося заснування навчального закладу – акушерської школи, що й було здійснено. У 1903 р. при пологовому притулку заснували «Родовспомогательное учебное заведение 1-го разряда Общества подання помощи бедным роженицам» з дворічним курсом навчання і статутом, затвердженим Міністром внутрішніх справ. Навчальний заклад перебував у віданні лікаря – завідуючого медичними установами товариства (відповідно п. 30 і 31 статуту товариства та п. 3 статуту навчального закладу). Оплата за навчання спрямовувалася на потреби притулку, навчальне обладнання, винагороду викладачам за читання лекцій. До акушерської школи вступило 28 учениць, від яких за навчання надійшло 2050 руб. Цю суму розподілили так: в касу притулку – 336 руб. 50 коп., на навчальне обладнання – 324 руб., для оплати викладачам – 1389 руб. 50 коп. [11, с. 126].

Навчальний заклад знаходився не в приміщенні притулку, а на іншому поверсі того ж будинку, що дозволяло не турбувати опікуваних породіль. Щоденно в притулку чергували дві учениці. По закінченні першого року навчання проводилися іспити. При позитивних оцінках педагогічна рада приймала рішення про переведення на другий курс. До випускних іспитів майбутні акушерки повинні були самостійно прийняти певну кількість пологів, найчастіше – 15 [11, с. 126].

Вирішальну роль для діяльності товариства відігравали благодійні внески. Успішним виявилося клопотання товариства перед міською упра-

вою та комітетом з єврейської благодійності при ній. У кошторис витрат на 1904 р. 26.11.1903 р. була внесена сума 1000 руб. для Товариства подання допомоги бідним породіллям. Проблема, пов'язана з виходженням слабких недоношених немовлят, вдалося вирішити виготовленням двох апаратів-грілок за рахунок Р. Левенштейн і М. Гальперіна. А у 1904 р. були відкриті ясла для слабких і недоношених дітей [11, с. 125].

Станом на 1901 р. капітал товариства становив 3600 руб., доход – 5258 руб., у т.ч. 4937 руб. пожертвувань і 300 руб. – допомога різних установ, витрати – 4321 руб., у т.ч. на утримання закладу – 3409 руб. й на видачу допомог – 912 руб. [2, с. 9].

У структурі благодійної медицини Києва діяли установи, які підпорядковувалися Імператорському Людинолюбному товариству. Серед них – безплатний пологовий притулок Федора Артемовича Терещенка. Він, як і інші члени сім'ї, займався благодійністю.

У 1881 р. колезький радник Ф. Терещенко звернувся до Київської міської думи з проханням дозволити на власні кошти відкрити пологовий притулок. Відповідь була позитивною. Вже 25 березня 1882 р. у найманому приміщенні по Межигородській вулиці, 13 почав працювати притулок на два, а згодом чотири ліжка. За період існування з 1 листопада 1882 р. до 1 вересня 1889 р. у притулку було надано допомогу 481 породіллі [12, с. 105].

Київське товариство благодійної допомоги бідним запросило Пелагею Терещенко на посаду Попечительки пологового притулку, а Е. Функе – на посаду лікаря [13, спр. 132, арк. 15].

Мета притулку полягала у наданні безкоштовної сучасної медичної і матеріальної допомоги бідним породіллям. За бажанням матері у притулку можна було дитину охрестити, і, крім того, немовля забезпечували необхідною білизною.

28 березня 1891 р. затверджується статут пологового притулку і тоді ж він отримує ім'я свого засновника. А вже 5 травня 1891 р. притулок розмістився у власному будинку, будівництво якого обійшлося Ф. Терещенку у 40 тис. руб. Притулок утримувався на відсотки (щорічно близько 5000 руб.) з недоторканого капіталу, внесеного Ф. Терещенком на утримання 10 ліжок його імені – 113152 руб. 40 коп. і 12000 руб. на утримання двох іменних ліжок, внесених Пелагеею Терещенко (дружина М. Терещенка). Звання опікунки притулку було надано дружині засновника Надії Терещенко, яка щорічно поповнювала перевирати притулку з власних коштів [12, с. 105].

У правилах безкоштовного пологового будинку Ф. Терещенка було зафіксовано, що безкоштовний пологовий притулок заснований у 1891 р. в пам'ять чудесного спасіння їх імператорських Величностей з Августійшими дітьми 17 жовтня 1886 р. [13, спр. 292, арк. 3]. У притулок приймалися породіллі всіх станів християнського віросповідання. Породіллі у притулок приймалися безкоштовно і залишалися там дев'ять днів після пологів. Існування подібних установ було відчутним для незаможних жінок. Для порівняння можна навести такі дані: за одну добу перебування у міській Олександрівській лікарні необхідно було заплатити 30 коп., а у приватних пологових

зкладах – від 2 до 5 руб. [13, спр. 656, арк. 1]. У притулку Ф. Терещенка крім того, що медичну допомогу отримували безкоштовно, жінки ще отримували і білизну для немовлят. Так, за вісім місяців з травня 1891 р. по січень 1892 р. було роздано близько тисячі одиниць білизни: дитячих сорочок – 201, пелюшок – 203, ковдр – 192, хустинок – 201. Загальна вартість білизни сягала 75 руб. [4, с. 218].

До 1916 р. у пологовому притулку Ф. Терещенка було вже 14 ліжок, за 25 років існування тут отримали медичну допомогу 11259 жінок, тобто 455 жінок за рік, і народилося 11350 дітей [13, спр. 439, арк. 6]. За двадцять років (1893-1913) пожертвування Ф. Терещенка на пологовий притулок склали 23575 руб. [13, спр. 656, арк. 2].

Справу батька продовжила одна з його дочок Наталія Федорівна Уварова. На власні кошти вона заснувала пологовий притулок. За даними звіту цього притулку за 1912 р., у середньому за місяць тут отримувало допомогу 365 хворих, з них близько 40 породіль. За місяць на харчування, медикаменти та інші потреби витрачалося близько 580 руб. Довога вартість утримання однієї становила 21 руб. У 1913 р. у пологовому будинку Н. Уварової отримало допомогу більше 45 тис. жінок, і головне, – безкоштовно [12, с. 106].

Велике значення у охороні материнства та дитинства відіграло Товариство «Крапля молока» та Товариство боротьби з дитячою смертністю.

Наслідком активної діяльності українських лікарів 2 грудня 1906 р. при пологовому притулку Товариства подання допомоги бідним породіллям стало відкриття Товариством «Крапля молока» консультації з метою заохочувати материнське вигодовування дітей. У консультації матері діставали поради щодо годування дітей, догляду за ними, харчування матерів-годувальниць, засвоювали основи гігієни грудного віку [11, с. 127].

З початку 1912 р. у консультації стали приймати дітей, не старших шести місяців, і під наглядом діти перебували до дворічного віку. Консультації були найкращою школою для матерів.

Їм рекомендувалося приносити дітей щотижня в обраний ними день.

Матері отримували молоко в тих випадках, коли дійсно не могли вигодовувати, або надійшла пора підгодовувати дитину за призначенням лікарів, які працювали в «Краплі молока». У 1910-1911 рр. товариство забезпечило молоком 39697 дітей, а в 1912 р. – 52897 [8, с. 9]. З 1 січня 1912 р. до 1 січня 1913 р. видано 259 578 пляшечок молока, в т. ч. 84 030 безкоштовно (33%) [8, с. 41].

За підрахунками Ф. Ступака 945, або майже 90% дітей першого звітного року і 652, або 80% дітей другого звітного року перебували на грудному та змішаному вигодовуванні й лише 113, або 10,7% та відповідно 99, або 13,2% усіх дітей вигодовували штучно [11, с. 129].

Така висока частка, яку займає грудне вигодовування, пояснюється тим, що консультація мала близьке сусідство з пологовими притулками (притулок Товариства подання допомоги бідним породіллям і притулок Ф. Терещенка), що давало змогу матерям приносити дітей до консультації в перші тижні.

Як зазначає Ф. Ступак у 1910-1911 рр. (14 місяців) під наглядом перебувало 1058 дітей, які зробили 11257 відвідувань до консультації, що в середньому становить 10,6 відвідувань на 1 дитину. Протягом 1912 р. медичним оглядом охоплено 751 дитину, з попереднього року перейшло 268 дітей, що разом складало 1019 дітей, які зробили 11948 відвідувань, 11,7 на кожную дитину [11, с. 129].

Значний внесок у охорону материнства та дитинства зробило і Київське Товариство лікарень для хронічно хворих дітей, і Товариство подання допомоги хворим дітям, і Київське Товариство боротьби з дитячою смертністю.

Висновки і пропозиції. Проблема історії благодійності взагалі, і діяльності благодійних товариств медичного спрямування зокрема, навіть в окремому місті чи регіоні, настільки широка, об'ємна та різнобічна, що, цілком природно, неможливо розглянути її повно в одній роботі. Подальше вивчення окресленої проблеми ще чекає своїх дослідників.

Список літератури:

1. Благотворительные общества г. Киева на Киевской Всероссийской выставке 1913. – К., 1913. – 79 с.
2. Благотворительность в России. Киевская губерния. – СПб., б.г. – 388 с.
3. Донік О.М. Благодійність в Україні (XIX – початок XX ст.) / О.М. Донік // Укр. істор. журн. – 2005. – № 4. – С. 160-174.
4. Ковалинський В. Меценати Києва / В. Ковалинський. – К.: Северин-Пресс, УКСП «Кобза», 1995. – 368 с.
5. Кононова Т.Б. Очерки истории благотворительности / Т.Б. Кононова. – Издательский дом «Дашков и К», 2005. – 339 с.
6. Коцур Н. Харківське науково-медичне товариство: санітарно-протиепідемічна діяльність (друга половина XIX – початок XX століття) / Н. Коцур // Наукові записки з української історії: збірник наук. статей. – Вип. 27. – Переяслав-Хмельницький, 2011. – С. 280-289.
7. Краткий очерк о деятельности Всероссийского Попечительства об охране материнства и младенчества за 1916 год. – Пг., 1917. – 186 с.
8. Мозговой В.Г. Общественная и частная благотворительность в Киевской губернии / В.Г. Мозговой. – К.: Тип. Губернского правления, 1882. – 96 с.
9. Отчет Киевского Общества «Капля молока» за 1911 и 1912 год. – К., 1913. – 92 с.
10. Сборник сведений о благотворительности в России. – СПб., 1899. – 1207 с.
11. Ступак Ф.Я. Благодійні товариства Києва (др. пол. XIX – поч. XX ст.) / Ф.Я. Ступак. – К.: Хрещатик, 1998. – 208 с.
12. Ткаченко О.В. Підприємницька та меценатська діяльність родини Терещенків в Україні кін XIX – поч. XX ст. / О.В. Ткаченко. – Переяслав-Хмельницький: Вісник Переяславщини, 2000. – 209 с.
13. Центральний Державний історичний архів України м. Києві. – Ф. 830. Сімейний архівний фонд Терещенків. – Оп. 1.

Грукач В.О.

Переяслав-Хмельницкий государственный педагогический университет
имени Григория Сковороды

ИСТОРИЯ ОХРАНЫ МАТЕРИНСТВА И ДЕТСТВА: СОЦИАЛЬНО-ПРАВОВОЙ АСПЕКТ

Аннотация

В статье используя материалы архивов, исторической литературы раскрываются вопросы организации в Киеве во 2 пол. XIX – нач. XX в. охраны здоровья, охраны материнства и детства, некоторые мероприятия борьбы с детской смертностью. Анализируется состояние медицинских заведений Киева, показывается значение благотворительности для улучшения ситуации. Большинство благотворительных обществ Киева участвовали в организации медицинской помощи. Внимание сосредоточено на деятельности Общества борьбы с детской смертностью, Попечительства охраны материнства и детства, Общества помощи бедным роженицам.

Ключевые слова: охрана здоровья, охрана материнства и детства, родильный приют, благотворительное общество, детские больницы, медицинская помощь.

Grukach V.A.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

HISTORY OF MATERNITY AND CHILDHOOD PROTECTION: SOCIO-LEGAL ASPECT

Summary

In the article on the basis of materials from archives of historical literature reveals the issues of organization in Kyiv at the end of the XIX century the beginning of the XX health protection of motherhood and childhood, specific measures to combat child mortality. The state of medical institution in Kyiv is analyzed, the importance of charitable activity is shown to improve the situation. The majority of charitable organization in Kyiv took part in the organization of medical care. A main attention is attached to the Society for combating child mortality, Guardianship of maternity and childhood protection, Society providing assistance to poor woman in childbirth.

Keywords: health protection, protection of motherhood and childhood, maternity hospital, charitable society, children's hospitals, medical care.

ІНФОРМАЦІЙНА ГІГІЄНА В ЕПОХУ «ПОСТ-ПРАВДИ»

Дем'яненко В.М.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті розглядається проблема існування людини, суспільства, політичної спільноти в умовах глобального розширення й насичення інформаційного простору. Піднімаються питання функціонування цих умов демократії, ефективності політичних інститутів, взаємовідносин громадянина, суспільства й державної та політичної еліти. Особлива увага звертається на суперечності, породжені новітніми засобами комунікації (інтернет-ресурсами, соціальними мережами і т.п.): з одного боку – відбувається полегшення доступу до інформації, з іншого – викривлення, нівелювання правди, моралі, що призводить до фрагментації, індивідуалізації суспільства, розмивання суспільних інтересів. Це, у свою чергу, викликає соціальні та індивідуальні фобії, самоусунення людини від політичної й громадської активності, створює живильне середовище для активізації популістів. У статті здійснена спроба розробити певні рекомендації для мінімізації негативного впливу на людину ситуації «пост-правди».

Ключові слова: інформаційне суспільство, демократія, засоби масової інформації, правда, «пост-правда», інформаційна гігієна.

Постановка проблеми. Словом 2016 р. за Версією Оксфордського словника англійської мови став вираз «post-truth», який можна перекласти як «пост-правда» чи «пост-істина». За визначенням британських лінгвістів, це поняття позначає «обставини, за яких об'єктивні факти менше впливають на формування громадської думки, ніж емоції чи особисті переконання» [14]. Зокрема, можна зазначити, що ми живемо в епоху політики пост-правди: маніпулювання емоціями і скандальні заяви, які транслюються через телебачення, інтернет і соціальні мережі, сьогодні важливіші за об'єктивні факти. Факти викликають нудьгу, на них мало хто звертає увагу. Епоха «пост-правди» – це, коли необхідність критичного мислення, подолання глухоти до фактів і до аргументів опонента перестала бути загальноновизнаною. Більшість людей, які розповсюджують інформацію в інтернеті, вірять у те, що вони говорять. Можливо, вони сприйняли чужу брехню за правду, оскільки вона видавалася цілком логічною. Можливо, певні ідеологічні міркування (політичного чи релігійного характеру) змушують їх дотримуватися неправдивих переконань, попри докази протилежного. Або ж вони сприймають брехню як правду, оскільки в неї вірять усі оточуючі, чи стверджують, що вірять – а їм не хочеться виділятися.

Аналіз останніх досліджень і публікацій. Одним із перших на проблеми функціонування інформаційного суспільства в епоху постмодерну звернув увагу британський соціолог Зігмунд Бауман [1; 2]. Концепція «пост-правди» існує упродовж останнього десятиліття, проте масове вживання цього поняття пов'язане з референдумом про вихід Великобританії з ЄС та президентськими виборами в США в 2016 р. Наукова спільнота, занепокоєна розповсюдженням згаданого явища, намагається всебічно його осмислити і розробити певні запобіжники для зменшення його негативного впливу на функціонування суспільного організму ліберальної демократії. Британський журналіст і письменник П. Померанцев заявляє, що «ми живемо в світі пост-фактів і пост-правди. Це не просто світ, де політики й медіа брешуть – вони завжди це робили – а світ, де вони не пере-

ймаються тим, говорять вони правду чи ні. Доки у результаті перевірки фактів розвінчується один неправдивий факт, генеруються тисячі нових і масштабне нашарування «дезінформаційної лавини» робить антиреальність неминучою» [9]. Американський учений Д. Левітін, аналізуючи у своєму дослідженні світ «пост-правди», пропонує своєрідні методики формування критичного мислення та вміння правильного оцінювання будь-якої вхідної інформації [7]. Для українських учених дослідження інформаційного простору саме в контексті «пост-правди» є новим, вони більше уваги звертають на маніпулятивні технології, симулятивну поведінку тощо [3; 8; 12].

Мета статті. Метою статті є з'ясування основних загроз ситуації «пост-правди» як для функціонування демократичної суспільно-політичної системи, так і для соціально-психологічної рівноваги індивіда та визначення засобів і прийомів мінімізації згубних впливів викривленого інформаційного простору.

Виклад основного матеріалу. За останні п'ять років людство створило більше штучної інформації, ніж за всю попередню історію. На жаль, поряд із тим, що є істинним знанням, є багато такого, що не є знанням: сайти, відео, книги і соціальні мережі. Це не просто нова проблема. Дезінформація відома людству протягом століть: про неї говорили у біблійні часи, існувала вона й у класичній Греції. Унікальність нинішньої проблеми у тому, що дезінформація дуже швидко розповсюджується, і брехня може стати могутнім інструментом формування соціальної й політичної стратегії, шляхів розвитку, яких можна було б уникнути [7].

Сьогодні інформацію можна одержати практично ментально, державні й політичні лідери з'являються в соціальних мережах, сигнали про «екстрені повідомлення» привертають увагу користувачів щодня, навіть щогодинно. Для того, щоб визначити, чи не містять новини псевдофакти, перекручення чи відкриті брехню, потрібен час, якого обмаль. Напевно, епоха «пост-правди» – це симптом інформаційного перенасичення. Коли інформації так багато, немає сенсу її перепроверити. Інтернет, здавалося б, надав людям можли-

вість необмеженого пошуку інформації й доступу до альтернативних міркувань. Проте, соціальні мережі лише посилюють тенденцію закритості у вузькому інформаційному просторі. Алгоритми Facebook чи Google формують індивідуалізовану новинну стрічку, спираючись на перевагах і попередніх запитах користувача, позбавляючи таким чином його доступу до альтернативної точки зору, тому що сервіс вважає, що вона може не сподобатись. Телебачення також викривляє реальність, але там можна принаймні переключити канал, у Facebook це зробити не вдається. Розвиток соціальних медіа породив ситуацію, коли кожен знає все. Це можна сприймати як кризу експертного середовища, кризу медіакратії. Експертів змінили лідери думки: якщо людина харизматична й проявляє здатність захопити аудиторію, її думка буде вагомішою за думку спеціаліста.

Особливу роль у розвитку демократії відігравали й відіграють засоби масової інформації, які є прямим втіленням свободи слова як необхідної умови функціонування демократичної системи. Саме ЗМІ заклали основи сучасної ліберальної демократії. Однак демократія – це не стан, це процес, який неможливий без вільних засобів масової інформації. Навіть сьогодні в умовах медійної нерозбірливості, викликаній політичним суперництвом, прямою дезінформацією й маніпуляцією, засоби масової інформації залишаються важливим інструментом формування й артикуляції політичних думок, методом демократичного контролю, каналом суспільної комунікації.

Засоби масової інформації мають особливий вплив (часто негативний) на характер електоральної поведінки громадян. З одного боку, з їхньою допомогою виборець може одержувати знання про власні політичні права й можливості, законодавче забезпечення реалізації права голосу й відстоювання власних суспільно-політичних інтересів, достатньо об'єктивну інформацію про претендентів на виборчі посади. Однак, у ході передвиборчої боротьби, політики і політичні сили усе більше й масштабніше використовують можливість ЗМІ для маніпуляції свідомістю громадян.

У світі присутня криза довіри до старих інститутів, у тому числі й політичних. Старі інституційні медіа не сприймаються як джерело інформації. Вони виступають джерелом верифікації, коли людина йде перевіряти інформацію, узятую з соціальних медіа. Соціальні мережі широко відкрили двері популізму. Видання *The Economist* відмічало, що в еру «пост-правди» брехня популістів може позбавити сенсу всю політичну систему. І диктатори, і демократи постійно намагаються відкрутитися від обвинувачень у некомпетентності, маніпулюючи правдою. «Жалюгідні невдахи завжди звинувачують інших у брехні. Але політика «пост-правди» – це дещо більше, ніж просто вигадка примхливих еліт, яких перехитрили. Сам термін указує на те, у чому новизна: правду не фальсифікують чи піддають сумніву, вона просто відходить на другий план». Зазвичай політики брехали для того, щоб створити хибне уявлення про світ. Але люди, такі як Д. Трамп, брешуть не для цього. Вони не намагаються схилити на свій бік еліти чи виборців, а лише ствердити вигадані забобони. Емоції, а не факти, мають значення в такого роду кампаніях.

Опоненти брехунів не вірять у образ мислення в душі «ми проти них». І якщо вони вирішать довести неправдивість вигадок, їм доведеться вести боротьбу на умовах вигадників. Політика складна, але «політика пост-правди» накопичує заплутаність, щоб за допомогою лукавства викрутити ситуацію на свою користь і обдурити усіх інших [5]. Популісти пропонують остаточне вирішення проблеми, що сьогодні турбує виборця і встановлення мети, ірраціональної за своєю сутністю. Використовуючи спрощену аргументацію політичних закликів, популісти апелюють, насамперед, до прихованих, і від того ще дівіших забобонів. Застосовується механізм маніпулювання емоціями, а через них – свідомістю, коли політик позиціонує себе людиною, яка так само як і виборець боїться й ненавидить такого собі «корумпованого політика/чиновника», «мігранта/чужого», «ЕС/НАТО/Кремль» тощо, які тільки і зайняті тим, щоб зіпсувати людям життя. Зрештою, цей політик виявляється майже рідною людиною, з яким встановлюються особливі, майже особисті стосунки і одержує у результаті необґрунтовану раціональними міркуваннями підтримку.

Серед усіх політичних режимів демократія є найсприятливішою для політичного існування меншості. Однак сьогодні утворились умови, за яких меншість може отримувати всю владу шляхом інформаційної боротьби. Соціальні мережі й тотальні ЗМІ створили передумови, коли позицію виборця може сформувати будь-яка малочисельна група. І в цьому контексті відбувається зміна медійного дискурсу від сухої подачі фактів до все більшого переходу до емоційних історій. Це призвело до тотальної інформаційної війни усіх проти усіх, коли меншість перейшли від представлення й захисту своїх інтересів до захоплення влади.

Нині все рідше можна спостерігати діалог про спільне благо й співжиття. Усе частіше комунікація перетворюється на інформаційну атаку, в якій людині намагаються нав'язати певну позицію, або атакувати за протилежну. У соціальних мережах виникають замкнуті комунікативні сфери, де одностороння подача інформації сприймається як єдино правильна. Це ж супроводжує масштабне поширення конспірології та недовіри до влади. Також стрімкої популярності набирають вузькі спеціалізовані ЗМІ, де інформація подається тенденційно та емоційно.

У реаліях «пост-правди» актуалізація популізму є логічним наслідком боротьби меншостей за владу. Будь-яка організована меншість прагне взяти владу через інформаційне захоплення більшості. Популізм, як привернення уваги і мобілізація виборця, дозволяє це зробити найкраще. А ще краще серед популістів це можуть робити «селебретіс»: коміки, співаки, бізнес-тренери тощо. Відразу володіючи значною аудиторією вони ведуть на вибори байдужого й слабокомпетентного виборця, який далекий від політики і відчуття наслідків свого рішення. Цей виборець самостійно обмежує доступ до себе альтернативної інформації. Важливо, що похід популістів у владу завжди починається з проголошення боротьби, емоційної й радикальної критики чинної влади [6].

Безліч різноманітних агітаційно-пропагандистських і рекламних методів та прийомів, за

допомогою яких нині здійснюється суспільна комунікація, переважання інформацією зумовлює появу захисних механізмів аудиторії. Індивіди, захищаючись від інформації, яка не належить до буденного досвіду, відправляють її на рівень фонового шуму, надаючи перевагу інформації, що викликає важливі емоційні імпульси. Політична інформація, особливо її раціональні форми, вочевидь, не викликає безпосереднього емоційного резонансу. Відповідно, така інформація залишається «покараною», тобто політичні питання вилучаються з публічної комунікації, поступаючи винятково сугестивним або видовищним повідомленням. Як наслідок, створюються всі можливості для функціонування політичної системи без спостереження з боку більшості. Оскільки політичні системи повертають до себе лише «мінімальну усвідомлену увагу», вони мають змогу презентувати свою політику в доволі загальних категоріях свободи, справедливості, ефективного економічного розвитку, соціального забезпечення, боротьби зі злочинністю й корупцією та ін. Це додатково сприяє послабленню здатності громадян до оцінки, а також дезорієнтує їхню політичну мотивацію. Зрештою, це призводить до зникнення «демократичних громадян», які перетворюються на публіку, яка є лише пасивним співучасником або стають німими (*aneu logou*) подібно до рабів та іноземців у полісній демократії, втрачаючи здатність до мови і комунікації [11, с. 43-44].

Нині політичні вподобання більшості громадян значною мірою формуються під впливом інформаційного тиску. Італійський дослідник демократії Д. Дзолло наголошує, що вплив ЗМІ негативно позначається не тільки на простих громадянах, а також (і навіть у першу чергу) на тих, хто знаходиться на більш високих рівнях активного співтовариства – на тих індивідах, які традиційно вважаються справжнім джерелом громадської думки. Нестача політичної інформації відчувається нині навіть на вищих рівнях спеціалізованої культури, де абсентеїзм і політична апатія, які колись були властиві майже виключно сільській глибинці й неосвіченим класам, тепер достатньо розповсюджується серед європейської й американської молоді [4, с. 299].

Розв'язана Росією гібридна війна на Донбасі включає й інформаційну складову, яка вкладається в характеристику «пост-правди» з її атрибутами – інформацією, переповненою емоціями страху, симпатій, антипатій, гордості й ненависті, фейків і явної брехні. Парадигмі «пост-правди» відповідають й інформаційні ігри, наприклад, на кшталт т. зв. операції «Шатун», про яку раптом заговорили представники усіх гілок влади в Україні восени 2016 р., заявляючи, що акції протесту, які проходять у Києві, є інформаційною підготовкою для захоплення влади в країні. Натомість Ю. Тимошенко запевнила, що ніякої операції «Шатун» не існує – це всього лише «інформаційна провокація». Таким чином, у світі «пост-правди» усі факти, причини і наслідки переміщуються, втрачають значення.

Активне використання інтернет-технологій передовсім має соціальний зміст – заміщення соціальної й політичної реальності її комп'ютерними симуляціями. Цей соціальний аспект розвитку

комп'ютерних технологій явно домінує над технічним. Виявлення соціального змісту розвитку технологій віртуальної реальності породжує ідеї використання поняття віртуальності в поясненні суспільно-політичних змін. Активне використання соціальних мереж у повсякденному житті симулює не тільки реальне життя кожного індивіда, воно змінює поняття ідентичності особи. З. Бауман в одному зі своїх інтерв'ю зазначив: «Питання ідентичності трансформувалося з того, що є схожим на завдання: ти мусиш створити власну спільноту. Але створюється не спільнота, маєш ти її чи ні; те, що можуть створити соціальні мережі, є заміником». Філософ указує на те, що перебуваючи у соціальній мережі в індивіда формується відчуття, ніби спільнота, створена ним, йому і належить, на відміну від реальної соціальної спільноти, де він належить їй. Проте, через відсутність потреби вироблення навички соціальної комунікації, насправді індивід стає більш замкнутий, ніж сам того очікує. «Соціальні мережі не вчать провадити діалог, тому що там дуже легко уникати полеміки... Багато людей використовують соціальні мережі не для того, щоб об'єднуватися, не для того, щоб розширити свої обрії, а навпаки – аби замкнутися в тому, що я називаю зоною комфорту, де єдиним звуком, який вони чують, є відлуння їхнього голосу, де єдине, що вони бачать, є відображенням їхнього власного обличчя. Соціальні мережі є дуже корисними, надають дуже приємні послуги, але вони є пасткою» [2].

Завдяки сучасним методам маніпуляції й психологічного впливу на масову свідомість індивідів, трансформуються не тільки політичні переконання та цінності, нівелюється здатність фільтрувати отриману інформацію; перенасичення інформаційним простором мають наслідком симуляції. У цілому, варто наголосити на тому, що маніпуляція масовою свідомістю трансформувалася з малопомітного явища в потужну технологію влади, своєрідну інформаційну зброю, яка широко використовується мас-медіа, політичними партіями, корпораціями та іншими організованими угрупованнями в своїх, часто, корпоративно-егоїстичних цілях. Спрощені моделі поведінки і думки приводять до нівелювання загальнолюдських цінностей. Руйнування й заміна макрокультурного середовища чимось аморфним, як правило, може призвести до деградації суспільства загалом [12, с. 133].

Загалом, інтернет-технології сучасності повинні були б виконувати інформативну функцію, опираючись на правдиві факти і прозорі події, чим здійснювали б формування політичних цінностей у суспільстві. Натомість, спостерігаємо штучно створені політичні іміджі й видовища. За допомогою інтернету створюються політично заманжовані наративи, легітимація яких ставиться під сумнів. Їх слід сприймати радше не як інформацію, подану ЗМІ, а як елементи вистави, яку народ приймає на віру. Тут спрацьовує ефект мас, адже їм не тільки дуже важко виокремити правду, вони і не хочуть її чути. Крім того, у них майже відключена пам'ять, що робить учорашню брехню вже нікому не потрібною, вона забувається й забувається бажання її викрити. Цей стан суспільної амнезії створюють не тільки ці-

леспрямовані маніпуляції свідомістю, але й цілком природні особливості епохи гіперреальності, в якій інформаційні потоки дозволяють людині «ковзати» від однієї новини до іншої, не даючи їй можливості включити критичне мислення й проникнути углиб проблем. Якби це не звучало парадоксально, але прогрес у сфері інформаційних технологій призводить до зниження інформованості [13].

Існує ще більш делікатний вплив нових інформаційних технологій на стосунки людини з правдою. Нові медія з потоком трансляцій, інформаційних вкидів, роблять реальність настільки фрагментованою, що її стає неможливо досягнути. Людина, що прагне психологічного комфорту, намагається втекти від неї до віртуальної реальності й фантазій. Фрагментація в поєднанні з дезорієнтацією, спричиненою глобалізацією, залишає людей з почуттям сильного прагнення до більш захищеного минулого, що породжує ностальгію.

«Двадцять перше століття характеризується не пошуком новизни», – писала російсько-американська філософ С. Бойм, а поширенням ностальгії... ностальгійні націоналісти і ностальгійні космополіти, ностальгійні любителі природи і ностальгійні «любителі міст» обмінюються піксельними пострілами у блогосфері». Ось чому армія путінських інтернетних тролів згодуює публіці мрії про відновлену Російську імперію й Радянський Союз; Д. Трамп пише в Твіттері, що «США знову здобудуть велич»; прихильники Брекситу прагнуть у Фейсбуку утраченої Британії; а вірусні снаф-фільми ІДІЛу прославляють міфічний Халіфат. «Відновлювальна ностальгія, стверджує С. Бойм, прагне відбудувати втрачену батьківщину з «параноїдальною цілеспрямованістю», уявляє себе «правдою й традицією», зациклена на символах величі та «відкидає критичне мислення на користь емоційних зв'язків... У крайніх випадках вона може породжувати фантомну батьківщину, заради якої ці люди готові вмирати чи убивати. Неосмислена ностальгія може породжувати монстрів» [10].

Прихід епохи «пост-правди» ще раз підтверджує, що люди – нераціональні істоти, не зважаючи на розповсюдження й сприйняття започаткованих просвітниками раціоналістичних ідей, кількох століть існування, здавалося б, раціонального, прагматичного індустріального

та постіндустріального суспільства. Це – не добре й не погано, це – просто данність, на яку варто зважати: люди – істоти не тільки раціональні, а й емоційні; їхні міркування й поведінка визначаються не тільки розумом, а й переконаннями, якими далеко не завжди можна свідомо керувати і які часто взагалі важко пояснити.

Висновки і пропозиції. Сьогодні можна стверджувати, що ефективної відповіді на «пост-правду» ще не знайдено. Емоції й переконання для людей не менш важливі, ніж об'єктивні факти, від них неможливо відмовитися. Поява «пост-правди» не тільки як явища, а й лінгвістичного його означення свідчить про те, що ми хоч би частково розуміємо, що саме відбувається.

Мінімально оправданими можна вважати заходи з позиції національної безпеки: припинення мовлення російських каналів, спроби впливати на співтовариства в мережах, заходи по блокуванню російських соціальних мереж тощо. Якщо ж говорити про обмеження впливу популістів, то можна спиратися лише на етичні та освітні засоби. Відповідальний громадянин зобов'язаний мислити, пам'ятати і запобігати шкоді з боку недобросовісного політика. І, навіть, якщо стандарти критичного мислення не працюють у суспільстві загалом, їх можна застосовувати в індивідуальному житті. Важливим у цьому сенсі є зміна підходів до завдань освіти усіх рівнів. Раніше, коли інформації не вистачало, її треба було здобувати, розповсюджувати, а тепер, коли вона в надмірній кількості, завдання системи освіти – навчити людину відфільтровувати, засвоювати, обробляти інформацію. На особистісному рівні необхідно виробляти звички дотримуватися правил т. зв. інформаційної гігієни: ознайомлюючись з інформаційним матеріалом, увагу треба зосередити на сутності питання, ігноруючи дрібні, несуттєві деталі; оцінити авторитетність автора чи джерела інформації; перевірити дійсне джерело й відповідно контекст наведених цитат; остерігатися нав'язування стереотипів і навішування ярликів; на поспішати сприймати інформацію на віру чи довірятися інтуїції – знайти можливість і час зібрати та перевірити факти; виждати й переконатися у власній об'єктивності, якщо зібрана інформація підтверджує переконання; намагатися застосувати доступний метод наукового пізнання.

Список літератури:

1. Бауман З. Индивидуализированное общество / Зигмунт Бауман / Пер. с англ. под ред. В. Л. Иноземцева. – М.: Логос, 2005. – 390 с.
2. Бауман З. Соціальні мережі – це пастка. [Електронний ресурс] / Зигмунт Бауман. – Режим доступу: <http://www.zbruc.eu/node/47024>
3. Дем'яненко М. Популізм: засоби маніпулятивного впливу на електорат / Михайло Дем'яненко // Політичний менеджмент. – 2011. – № 2. – С. 94-102.
4. Дзоло Д. Демократия и сложность: реалистический подход / Данило Дзоло / Пер. с англ. А. А. Калинина (предисл., гл. I-IV), Н. В. Эдельмана (гл. V, заключ.), М. А. Юсима (предисл. к рус. изд.). – М.: Издат. дом Гос. ун-та Высшей шк. экономики, 2010. – 320 с.
5. Ера «пост-правды»: брехня популістів може позбавити сенсу всю політичну систему – The Economist. [Електронний ресурс]. – Режим доступу: http://www.dt.ua/WORLD/-218363_.html
6. Интеллектуальный клуб Светланы Алексиевич: Как жить, когда «ничего не является правдой, и все возможно»? [Электронный ресурс]. – Режим доступа: <https://baj.by/be/analytics/>.
7. Левитин Д. Путеводитель по лжи. Критическое мышление в эпоху постправды. [Электронный ресурс]. – Дэниел Левитин. – Режим доступа: <https://kniga.biz.ua/book/psychology/115/7039>
8. Лісовський П. М. Маніпуляція свідомістю: сутність, структура, механізм у сучасному трансформаційному суспільстві (соціально-філософський аналіз) / П. М. Лісовський. – К.: Вид-во Нац. пед. ун-ту ім. М. П. Драгоманова, 2006. – 200 с.

9. Померанцев П. Кликабельная ложь. Почему мы живем в эру пост-правды. [Электронный ресурс] / Питер Померанцев. – Режим доступа: https://ru.hromadske.ua/posts/Klikabelna_Lozh%20
10. Померанцев П. Після правди. Чому в сучасному світі брехня політиків не має значення. [Електронний ресурс] / Питер Померанцев. – Режим доступа: <http://texty.org.ua/pg/article/editorial/read/69410/>.
11. Пугач В. Г. Еволюційні ризики сучасної демократії / В. Г. Пугач // Наукові праці МАУП / редкол.: А. М. Подоляка (голов. ред.) [та ін.]. – К.: МАУП, 2001 – Вип. 44(1-2015). Політичні науки. – К.: ДП «Вид. дім «Персонал», 2015. – 64 с. – С. 40-44.
12. Свідерська О. Теоретико-методологічні аспекти симулятивної масової політичної поведінки / Ольга Свідерська // Вісник Львівського університету. Серія філос.-політолог. студії. Вип. 9. – Львів, 2017. – С. 128-135.
13. Monbiot G. The Need to Protect the Internet from «Astroturfing» Growsever More Urgent. [Електронний ресурс]. – Режим доступа: <http://www.theguardian.com/environment/georgemonbiot/2011/feb/23/>.
14. Post-truth. [Електронний ресурс]. – Режим доступа: <https://en.oxforddictionaries.com/definition/post-truth>

Демьяненко В.Н.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

ИНФОРМАЦИОННАЯ ГИГИЕНА В ЭПОХУ «ПОСТ-ПРАВДЫ»

Аннотация

В статье рассматривается проблема существования человека, общества, политикума в условиях глобального расширения и перенасыщения информационного пространства. Поднимаются вопросы функционирования в этих условиях демократии, эффективности политических институтов, взаимоотношений гражданина, общества, государственной и политической элиты. Особое внимание обращается на противоречия, порожденные новыми средствами коммуникации (интернет-ресурсами, социальными сетями и т.п.): с одной стороны – облегчение доступа к информации, с другой – искривление, нивелирование правды, морали, что приводит к фрагментации, индивидуализации общества, размыванию общественных интересов. Это, в свою очередь, вызывает социальные и индивидуальные фобии, самоустранение человека от политической и общественной активности, создавая питательную среду для активизации популистов. В статье предпринята попытка разработать определенные рекомендации для минимизации негативного воздействия на человека ситуации «пост-правды».

Ключевые слова: информационное общество, демократия, средства массовой информации, правда, «пост-правда», информационная гигиена.

Demyanenko V.M.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

INFORMATION HYGIENE IN THE EPOCH OF «POST-TRUTH»

Summary

The article deals with the problem of the existence of man, society, politics in the context of global expansion and oversaturation of the information space. Questions of functioning of democracy in these conditions, efficiency of political institutes, mutual relations of the citizen, a society, the state and political elite are raised. Particular attention is drawn to the contradictions generated by the new means of communication (Internet resources, social networks, etc.): on the one hand – facilitating access to information, on the other – distortion, leveling the truth, morality, which leads to fragmentation, individualization of society and dilution of public interests. This, in turn, causes social and individual phobias, the person's self-elimination from political and social activity, creating a breeding ground for activating of populists. The article attempts to develop certain recommendations for minimizing the negative impact on a person of the «post-truth» situation.

Keywords: information society, democracy, mass media, truth, «post-truth», information hygiene.

УДК 373.5.016:82

ВРАХУВАННЯ ІНДИВІДУАЛЬНО-ПСИХОЛОГІЧНИХ ОСОБЛИВОСТЕЙ УЧНІВ ПІД ЧАС ВИВЧЕННЯ ЛІТЕРАТУРИ В ШКОЛІ

Дига Н.В.

Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди

У статті втілено намір висвітлити питання про врахування індивідуально-психологічних особливостей учнів під час вивчення літератури в школі. Аналізуються пізнавальні психічні процеси, зокрема сприймання, пам'ять, мислення, увага. Вказується, що вони діють на кожному етапі розвитку людини не безсистемно, а в певній системі. Школярі спроможні засвоїти лише те, до чого в них вироблена готовність, а вона є виявом їхнього загального розвитку. Доступність навчального матеріалу з літератури визначається співвідношенням вимог, що ставляться перед школярами, і рівнем розвитку їхніх можливостей. Запам'ятовується на уроці літератури найкраще те, що підкріплюється інтересом, емоційною схвильованістю.

Ключові слова: індивідуально-психологічні особливості, література, психічні процеси, сприймання, пам'ять, увага, мислення, інтерес, емоційна схвильованість, активність особистості.

Постановка проблеми. Сучасному суспільству необхідна активна особистість, яка самостійно і творчо мислить, має високу культуру розумової праці, володіє способами самопізнання, саморозвитку. Україна повинна мати в новому поколінні активних у розумовій пізнавальній діяльності та високодуховних громадян. Це актуальне питання розглядається у національній доктрині «Освіта» (Україна XXI століття), де зазначається, що головною метою української системи освіти є створення умов для розвитку і самореалізації кожної особистості як громадянина України, а також у Законі України «Про загальну середню освіту» стверджується, що завданням загальної середньої освіти є формування особистості учня, розвиток його здібностей і обдарувань. Звідси виникає питання розвитку розумової активності учнів у навчально-виховному процесі. Важливим джерелом вирішення цієї проблеми є навчальний матеріал із вивчення літератури в школі.

Вивчення літератури – це організована вчителем пізнавальна робота школярів, що передбачає діяльність цілого ланцюга пізнавальних психічних процесів – сприймання, пам'яті, мислення, уваги тощо. Усвідомлюючи, що навчання літератури можливе на основі розвитку мислення учнів, їхньої уваги, пам'яті, умінь сприймати та аналізувати художні твори тощо. Ці процеси досліджує педагогічна психологія. Вона допомагає визначити найбільш ефективні прийоми і форми навчання, обґрунтувати систему роботи учителя-словесника з урахуванням індивідуально-психологічних особливостей учнів на уроках літератури.

Аналіз останніх досліджень і публікацій з теми. Проблема врахування індивідуально-психологічних особливостей учнів та оцінювання їх ефективності під час вивчення літератури не знайшла широкого висвітлення у працях вітчизняних науковців, а тому є безумовно актуальною. Епізодично цієї проблемі торкаються дослідники Л. Виготський, П. Гальперін, Г. Костюк, В. Кудрявцев, Н. Менчинська, С. Рубінштейн, Н. Талізіна, А. Щербаков та інші.

За основу дослідження покладено концепти психологів, зокрема Г. Костюка, який стверджує, що як риса особистості активність проявляє себе в енергійній ініціативній діяльності, праці,

в навчанні, громадському житті, різних галузях творчості; С. Рубінштейна, який зазначає, що мотивами пізнавальної діяльності людини є потреби, інтереси, погляди, ідеали; Л. Виготського про роль психологічних функцій людини на кожному етапі її розвитку; В. Лозової, яка підкреслює, що інтелектуальна активність особистості пов'язана з якостями її розуму і залежить від його глибини, гнучкості, критичності, доказовості, самостійності, логічності; слід урахувати концепт П. Якобсона: запам'ятовується найкраще те, що підкріплюється інтересом, емоційною схвильованістю.

Виділення невирішених раніше частин загальної проблеми. Актуальність даної теми зумовлюється відсутністю ґрунтовних досліджень щодо врахування індивідуально-психологічних особливостей учнів при вивченні літератури в школі. Учителю літератури потрібно орієнтувати школярів на образне сприймання й осмислення художніх творів, до того ж пам'ятаючи, що в кожному віці є свої психолого-педагогічні особливості навчально-пізнавальної діяльності вихованців, свої можливості, на які словесник не може не зважати на уроці літератури.

Мета статті: аналізувати діяльність психічних процесів у школярів, що слід урахувати під час організації вчителем пізнавальної діяльності учнів на уроках літератури.

Виклад основного матеріалу. Вивчення літератури в школі – це організована вчителем пізнавальна робота школярів, що передбачає діяльність цілого ланцюга пізнавальних психічних процесів – сприймання, пам'яті, мислення, уваги тощо.

При цьому розуміється, що «сприймання – це процес прийому інформації із зовнішнього середовища через аналізатори у пам'ять, мислення (розумова діяльність), це процес взаємодії суб'єкта з об'єктом. Сприймання неможливе без участі центрів пам'яті (зберігання нейронами слідів подразнень) та запам'ятовування (виникнення зв'язків між нейронами)» [1, с. 30].

Подача інформації з усіх можливих каналів сприймання із включенням механізму мислення дозволяє істотно підвищити стійкість інформації, записаної в пам'яті інтелекту. Тому процес пізнання буде активнішим, якщо правильно організувати роботу механізмів сприймання й мис-

лення. У дітей підліткового віку мислення займає чільне місце в навчальному процесі.

Учителю літератури потрібно орієнтувати школярів на образне сприймання й осмислення художніх творів, до того ж пам'ятаючи, що в кожному віці є свої психолого-педагогічні особливості навчально-пізнавальної діяльності вихованців, свої можливості, на які словесник не може не зважати під час вивчення художнього твору на уроці літератури. Повнота сприймання художньої літератури залежить не тільки від індивідуальних та загальних вікових особливостей учнів, а також від часу, в який він живе.

На думку П. Якобсона, художнє сприймання завжди є осмисленням, тлумаченням, розкриттям змісту. «Воно ніяк не може бути обмежене тільки до любування лише фарбами, звуками, словом, що звучить, це тільки один ступінь сприйняття, який буде збідненим, суто формальним. Якщо цим обмежитися – людина лишається сліпою до того, що «...виражають звуки, форми, фарби, слова» [9, с. 43].

Навчання лише тоді буде ефективним, коли воно передреє розвиткові. Тоді воно породжує й спонукає до життя цілу низку функцій, що перебувають на етапі дозрівання в зоні найближчого розвитку. У цьому й полягає найголовніша роль навчання. Літературний розвиток стає плідним тільки тоді, коли вчитель веде навчання таким чином, ніби перед ним учні трохи старші, ніж це є насправді, педагог у викладанні «заходить» уперед і саме завдяки цьому «веде генезис» за собою.

У зв'язку з поступовим ускладненням змісту та способів пізнавальної діяльності навчання змінюється протягом усього шкільного віку дітей. Засвоєння учнями нових знань сприяє змінам у їх навчальній діяльності та психіці. Дитина розвивається, виховується і навчається. Завдання вчителя в тому, щоб формувати особисті психічні властивості учнів, їхні здібності, риси характеру. Неоднакові на різних етапах розвитку та в різних індивідів особливості психічних процесів (сприйняття, пам'ять, увага тощо) не лише виявляються, а й формуються під час самостійної діяльності дитини, за допомогою якої вона під керівництвом вчителя активно залучається до життя колективу, засвоює правила та оволодіває знаннями, здобутими у процесі історичного розвитку пізнавальної діяльності людства. Здібності та характерологічні особливості школярів, що формуються під час генезису і на основі задатків як передумов розвитку особистісних рис дитини, є не лише передумовою, а й результатом її діяльності; їхній розвиток не лише виявляється, а й здійснюється.

У психолого-педагогічній літературі уміння розглядаються як успішне виконання певних дій чи складної діяльності із застосуванням правильних прийомів, способів. Уміння навчатися складається з пізнавальних дій, що необхідно було засвоїти, здобути. Зокрема готовність до пошукової діяльності передбачає здатність школярів до швидкого відбору потрібної інформації, уміння виділити головне, поставити запитання, пов'язати відоме з невідомим. Звичайно, пізнавальні дії (знання) необхідні не тільки для теоретичної, а й для практичної діяльності. «Знання поза діями не існують. Без діяльності учнів

учитель не зможе досягти поставлених цілей», – підкреслює Н. Талізін [2, с. 16]. Уміння включає як загальні, так і специфічні види пізнавальної діяльності. Перед тим, як стати засобами засвоєння, ці види пізнавальної діяльності повинні засвоїти самі учні. Це пов'язано з тим, що розвиток діяльності відбувається не шляхом розгортання готових, закладених, успадкованих здібностей, а шляхом засвоєння досвіду, накопиченого попередніми поколіннями. При цьому велике значення має те, як його навчають, тому що правильне поєднання теоретичної і практичної діяльності веде до формування різноманітних здібностей, інакше – заважає їхньому становленню.

Здібності – характеристика індивіда щодо психічних явищ, які зумовлюють успішність його діяльності. Вони не зводяться до знань, умінь, навичок школярів, хоча й виявляються саме через них. Здібності – це ті психічні явища, які є підґрунтям для компетенції учнів. Формуються вони в дитини під час оволодіння тим змістом матеріальної і духовної культури, техніки, науки, мистецтва, які засвоює молода людина у процесі навчання [3, с. 416]. Знання – необхідна умова активізації мислення. Вони змінюють особистість, допомагають самоутверджуватися.

Передумовою для розвитку здібностей є генетично зумовлені задатки. Водночас, біологічно успадковані властивості людини не визначають її здібностей. У мозку наявні не ті чи інші специфічні людські здібності, а лише можливості до формування цих здібностей. Ще відомий філософ Г. Сковорода виголосив сміливу ідею природовідповідного виховання й навчання. Сьогодні це питання досить актуальне: учитель повинен виявити в дітей здібності та нахили й розвивати їх у відповідному напрямку. Але не тільки вчитель повинен знати здібності й задатки своїх учнів, а й школярі повинні вміти виявляти їх самостійно, тобто здійснювати самоконтроль, давати самооцінку, аналізувати власні пізнавальні й практичні дії у процесі навчальної діяльності. Така робота впливає на розвиток здібностей у дітей. Отже, за спостереженнями Л. Фрідман та І. Кулагіної, рівень розвитку здібностей залежить від таких «чинників: якості наявних знань та вмінь (правильні або хибні, досконалі або недосконалі тощо), ступеня їх об'єднання в єдине ціле; природних задатків людини, якості вроджених нервових механізмів елементарної психічної діяльності; більшої чи меншої «тренуваності» мозкових структур, що беруть участь у здійсненні пізнавальних і психомоторних процесів» [8, с. 104].

Якщо учень розуміє на доступному для нього рівні обґрунтування тих операцій, що він опанує, то їхнє вивчення має певне значення для його розвитку. А якщо ж за допомогою багаторазових вправ школяр навчається робити ті чи інші операції, не усвідомлюючи їх логіки, це не сприяє його загальному поступу. «Розуміння завжди являє собою процес пізнання нового, невідомого за допомогою вже відомого. Тільки спираючись на вже пізнане, учні можуть розв'язувати нові пізнавальні завдання, оволодівати ще непізнаним», – зауважує Г. Костюк [4, с. 16].

Певну складність для осмислення, розуміння вивчуваного матеріалу учнями має встановлення причинно-наслідкових зв'язків і залежностей, що

часто не сприймається шляхом простого спостереження, а розкривається за допомогою мислення, воно виявляється у двох видах – конкретному та абстрактному, у методиці літератури – це образне й логічне мислення (художнє й понятійне). Логічне мислення – пізнавальна, теоретична діяльність, що полягає у створенні наукових понять, оперуванні ними й практичному застосуванні. Художнє й понятійне мислення мають свої особливості, але вони завжди знаходяться в тісній єдності, тому їх не можна ні розривати, ні протиставляти.

Під час сприймання художнього літературного твору образне й понятійне мислення завжди взаємодіють, тому що виникнення образів та збуджених ними емоцій супроводжуються роботою думки, результати якої оформляються в певні судження, нерідко умовиводи, узагальнення, абстрагування, поняття. Це допомагає учню зрозуміти творчий задум митця, ідею його твору. На основі вражень від прочитаного художнього твору школяр висловлює ставлення до зображеного.

Уміння учнів узагальнювати знання забезпечує орієнтування в навчальному предметі, без чого самостійний пошук неможливий. У зв'язку з цим виникає проблема вибору шляхів узагальнення знань. Одним із прийомів узагальнення пізнавальної діяльності є діалог між словесником і учнями класу.

Вищим ступенем розвитку мислення в шкільному віці є мислення узагальнене діалектичне, спрямоване на пояснення літературних явищ, закономірностей розвитку літературного процесу.

Представники теорії змістового узагальнення (В. Давидов, Д. Ельконін та ін.) експериментально доводять, що цей шлях узагальнення при дотриманні умов доступний уже в молодшому шкільному віці [2, с. 398]. Проте, на наш погляд, теорія змістового узагальнення більш прийнятна для середньої та старшої ланки шкільного навчання, оскільки, починаючи із 5 класу, учні переходять до систематичного вивчення основ наук, що потребує від них «психічної діяльності вищого рівня: глибоких узагальнень і доказів, розуміння складніших абстрактних відношень між об'єктами, формування відокремлених понять» [3, с. 262]. Вимоги вищого рівня відповідають більшим пізнавальним можливостям: у підлітковому віці, як відзначають психологи, спостерігається швидкий розвиток абстрактного мислення. Таким чином, онтогенетичний розвиток абстрактного мислення школярів створює необхідні передумови для побудови навчальних предметів, у тому числі й української літератури, на основі загальних понять, закономірностей, правил. Унаслідок цього значно зростають можливості для формування пізнавальної активності школярів, тому що з самого початку вони засвоюють узагальнюючі системні знання, якими простіше оперувати для здобуття нових. Окрім того, узагальнені знання, створюючи цілісне уявлення про навчальний предмет, виконують прогностичну функцію, дають можливість учням самостійно визначати близькі й далекі цілі своєї діяльності, оцінювати успішність просування вперед.

Словесник спрямовує пізнавальну діяльність на те, щоб одержана й опрацьована інформація у мисленні школяра була збережена в його

пам'яті. «Пам'ять – закріплення, збереження в мозку того, що відбувалося в минулому досвіді людини...» [6, с. 117]. Потім «добути із запасів знання» можна застосовувати на практиці. Пам'ять підлітка розвивається у тісному зв'язку з розвитком мислення та мовлення. Якщо учень розуміє про що говориться, то він може встановити логічні зв'язки, досить легко пригадає почуте.

Основними процесами пам'яті є запам'ятовування, збереження, відтворення і забування. Відомо, що процес запам'ятовування прямо залежить від характеру діяльності учня на уроці і вдома. Наприклад, при підготовці домашніх завдань учні використовують суто механічне запам'ятовування – багаторазове читання й майже дослівне переказування. Тут основну роль відіграє словесник, який створює відповідну атмосферу, вказуючи на те, що треба запам'ятати назавжди, а що достатньо просто взяти до уваги. Учителю для цього спеціально організовує діяльність учнів за допомогою численних прийомів запам'ятовування, тобто за мнемонікою, що в перекладі з грецької означає «мистецтво запам'ятовування». Можна назвати цілу систему прийомів, що допомагають запам'ятовувати і збільшують обсяг пам'яті. Пам'ять – творчий процес переробки інформації. Все зайве має відкидатися. Тому забування – важлива функція, а не негативний процес. Педагог повинен знайти таку межу, де б два процеси (запам'ятовування і забування) працювали разом. Не слід переважувати дитячу пам'ять дрібницями, застосовувати важкі мнемонічні схеми.

Дослідження показали, що запам'ятовується найкраще те, що підкріплюється інтересом, емоційною схвильованістю. «Твір мистецтва зі світом його образів, ідей, думок, – підкреслює відомий психолог П. Якобсон, – залишається мертвим для людини, якщо вона на нього дивиться з байдужістю, якщо він нічого не говорить її «розуму і серцю...» [9, с. 39]. Саме емоційна пам'ять надає можливість зберігати емоції та почуття. Змістом емоційної пам'яті є не самі по собі почуття, а емоційно забарвлені події, що відбувалися в минулому. Учитель готує психіку дітей, створює сприятливі умови для заучування матеріалу. Отже, перш ніж подати ту чи іншу інформацію, учитель повинен викликати відповідну емоцію в учня і потурбуватися про те, щоб «ця емоція була пов'язана з новими знаннями» [1, с. 175-176]. Сильні емоції залишають у пам'яті найглибші сліди. Коли до почуттів додати ще життєвий досвід, емоційна пам'ять тільки зміцниться.

На уроках літератури школярі запам'ятовують кожен емоційний епізод, виявляючи при цьому різні асоціації. У цей час створюються уявні образи, народжується тонкий процес духовного єднання учня-слухача з письменником та вчителем-читцем. У цьому процесі виникає активна співпраця учнів і вчителя на ґрунті уявлених ними образів, картин, бо «уява – ...внутрішня активність, за допомогою якої (індивід) здійснює випереджувальне відображення дійсності, розширює виднокруг свого життя» [5, с. 322]. Така уява називається відтворюючою. Б. Степанишин відзначив, що «без неї не може бути адекватного сприйняття ідейного змісту літературного твору, а значить, і аналізу його» [7, с. 78-79].

Отже, відтворюючи уяву потрібно розвивати, тим самим буде забезпечено повноцінне сприймання художньої літератури. Важливою базою розвитку відтворюючої уяви є постійне збагачення мови учнів, засвоєння ними засобів художньої виразності, виховання в них потреби адекватно сприймати художні образи, а також цілеспрямована система (процедурність) певних видів роботи, що стимулюють пізнавальну активність школярів, тобто активізують знання й уміння глибоко проникати в художні деталі, відтворювати образний зміст художнього твору, зрозуміти багато художніх прийомів, особливо тих, що відзначаються наочністю і яскравістю.

Успішний навчальний процес з літератури можливий тоді, коли словесник добре знає індивідуальні особливості уваги своїх учнів. Відомо, що увага – не самостійний психічний процес, а лише неодмінна умова успішного протікання у психіці таких процесів, як мислення, запам'ятовування тощо. Щоб школярі міцно й надійно засвоїли навчальний матеріал, увага повинна бути зосереджена, цілеспрямована і стійка. Завдання вчителя привчати учнів до все сильнішого й тривалішого зосередження уваги, адже саме в ній виражається ставлення учнів до навчання. Без урахування цієї психологічної категорії всі зусилля, спрямовані на розвиток пізнавальної активності школярів, будуть даремними. Увага – це «форма психічної діяльності людини, що виявляється у її спрямованості й зосередженості на певних об'єктах при одночасному абстрагуванні від інших» [6, с. 173]. Увагу відрізняють властивості, що мають індивідуальний характер: певний рівень концентрації (зосередженості), стійкості й цілеспрямованості, «переключення», обсягу, розподілу. У процесі

реальної діяльності властивості уваги виконують різні функції й перебувають між собою в різних відношеннях. Учитель повинен навчити учнів правильно керуватися цими властивостями. Увага є необхідною умовою ефективної діяльності людини, запорукою успішного пізнання. Вона удосконалюється, стає більш організованою, керованою завдяки раціональному добору й поєднанню методів та прийомів викладання літератури, правильній організації активності учнів, оптимальним для певного класу темпам навчання.

Висновки. Таким чином, у кожному віці учні мають свої психолого-педагогічні особливості навчально-пізнавальної діяльності, свої можливості, на які ми не можемо не зважати, організовуючи вивчення художнього твору, будуючи урок літератури. Діти підліткового віку дуже енергійні, розсудливі, люблять сперечатися, доводити й обґрунтовувати свої думки. Значущість психологічної характеристики учня в роботі вчителя велика. Будь-яка цілеспрямована активність суб'єкта повинна мати внутрішню мотивацію. Вироблення цієї мотивації – одне з перших завдань психіки. Як показує дослідження, словеснику важливо знати індивідуальні особливості окремих психічних процесів, зокрема відчуття, сприймання, уваги, пам'яті, мислення, емоцій, уяви своїх учнів. Без знання індивідуально-психологічних особливостей школярів успішний навчальний процес з літератури неможливий. Відомості психологічної науки про пізнавальний мотив, інтерес, складники мислительного процесу, плідні моделі засвоєння знань і вироблення вмій та навичок інтелектуальної праці є підґрунтям для фахової системи розвитку пізнавальної активності школярів.

Список літератури:

1. Выготский Л.С. Педагогическая психология / Под ред. В.В. Давыдова / Л.С. Выготский. – М.: Педагогика, 1991. – 480 с.
2. Давыдов В.В. Виды обобщения в обучении (Логико-психологические проблемы построения учебных предметов) / В.В. Давыдов. – М.: Педагогика, 1972. – 423 с.
3. Крутецкий В.А. Психология. – 2-е изд. перераб. и доп. / В.А. Крутецкий. – М.: Просвещение, 1986. – 335 с.
4. Лозова В.І. Цілісний підхід до формування пізнавальної активності школярів / В.І. Лозова // Харківський державний педагогічний університет ім. Г.С. Сковороди, – 2 вид. доп. – Харків: ОВС, 2000. – 164 с.
5. М'ясоїд П.А. Загальна психологія: навчальний посібник / П.А. М'ясоїд. – К.: Вища школа, 1998. – 479 с.
6. Психологічний словник / За ред. В.І. Войтко. – К.: Вища школа, 1982. – 216 с.
7. Степанишин Б.І. Викладання української літератури в школі: Методичний посібник для вчителя / Б.І. Степанишин. – К.: РВЦ «Проза», 1995. – 255 с.
8. Фридман Л.М. Психологический справочник учителя / Л.М. Фридман, И.Ю. Кулагина. – М.: Просвещение, 1991. – 223 с.
9. Якобсон П.М. Психология художественного восприятия / П.М. Якобсон. – М.: Искусство, 1964. – 86 с.

Дига Н.В.

Переяслав-Хмельницкий государственный педагогический университет
имени Григория Сковороды

УЧИТЫВАНИЕ ИНДИВИДУАЛЬНО-ПСИХОЛОГИЧЕСКИХ ОСОБЕННОСТЕЙ УЧЕНИКОВ ПРИ ИЗУЧЕНИИ ЛИТЕРАТУРЫ В ШКОЛЕ

Аннотация

В статье осуществлена попытка осветить вопрос об учитывании индивидуально-психологических особенностей учащихся при изучении литературы в школе. Анализируются познавательные психические процессы, такие как восприятие, память, мышление, воображение. Указывается, что они действуют на каждом этапе развития человека не бессистемно, а в определенной системе. Школьники имеют возможность усвоить то, к чему они уже подготовлены, а подготовленность есть выражением их общего развития. Доступность учебного материала определяется соотношением требований, которые ставятся перед учениками, и уровнем развития их потенциала. Запоминается на уроке литературы лучше то, что подчеркивается интересом, эмоциональным возбуждением.

Ключевые слова: индивидуально-психологические особенности, литература, психические процессы, восприятие, память, воображение, мышление, интерес, эмоциональное возбуждение, активность личности.

Dyga N.V.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

CONSIDERATION OF INDIVIDUAL-PSYCHOLOGICAL PECULIARITIES OF PUPILS DURING OF LITERATURE THE SCHOOLS

Summary

In the article deals with the question about consideration of individual-psychological peculiarities of pupils during studies of literature the schools is incarnated. The cognitive psychological processes, specifically perception, memory, thinking, imagination are analyzed in it. Their function on each stage of development the person not system, and in this system is indicated. Schoolchildren able assimilate only that, it in theirs develop of readiness, and it is expression his general development. The accessible of educational material is determined of correlation requirements, they propose before schoolchildren, and a level of development theirs possibilities. Remember on the lesson of literature is the best, it support by interest, emotional agitate.

Keywords: individual-psychological peculiarities, literature, psychological processes, perception, memory, thinking, imagination, interest, emotional agitate, activity of person.

СТАНОВЛЕННЯ ТА РОЗВИТОК БЕЗПЕКИ ЖИТТЄДІЯЛЬНОСТІ ЯК НАУКИ

Єрічева Т.Ю.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті розглядається становлення безпеки життєдіяльності в Україні. Проведено ретроспективний аналіз і виокремлено чотири періоди розвитку безпеки життєдіяльності як науки. Аналіз стану досліджуваної проблеми засвідчив, що зміст, форми та методи підготовки майбутніх учителів не повністю відповідають реальним умовам і вимогам професійної діяльності. Проаналізовано навчальні програми дисципліни «БЖД» у вищих навчальних закладах. Виокремлено проблеми викладання даного курсу в теперішній складний для України час.

Ключові слова: безпека життєдіяльності, небезпека, сучасна наука, періодизація історії становлення, підготовка фахівців, удосконалення.

Постановка проблеми. На кожному етапі суспільного розвитку перед людством поставали соціальні, природні, техногенні, екологічні та інші проблеми, від яких залежало майбутнє суспільства. У різні епохи вказані проблеми набували різних ознак і характеристик, і відповідно по-різному суспільство намагалося їх розв'язувати. Однак, у різні етапи суспільного розвитку, спільним для відповідних проблем була зумовленість їх рівнем розвитку економіки, характером трудової діяльності і суспільних відносин, соціальною структурою суспільства.

У кінці XIX – початку XX століття в Україні відбулися суттєві зміни форм і характеру життєдіяльності людини, що були зумовлені проникненням і поширенням капіталістичних відносин та розвитком науково-технічного прогресу, який, підвищуючи соціально-економічну безпеку суспільства, одночасно став і джерелом нових видів небезпек з одного боку, а з іншого – засоби, які використовує людина для досягнення безпечного рівня існування, часто витісняють саму мету, задля якої вони застосовуються та стають джерелами нових небезпек. Таким чином, забезпечення безпеки стало глобальною та життєво важливою проблемою, що постала перед людством в цей період та зумовило становлення та розвиток безпеки життєдіяльності як науки.

Аналіз останніх досліджень і публікацій. Останнім часом накопичено певний досвід із зазначеної проблеми. У розвиток безпеки життєдіяльності як сучасної науки значний внесок зробили Я. Бедрій, Л. Гладка, В. Джигирей, М. Захарченко, Н. Заверуха, В. Зацарний І. Миценко, В. Лапін. Ці дослідники є авторами посібників, які широко використовуються у навчальному процесі.

Розв'язанням питань, пов'язаних із викладанням безпеки життєдіяльності у вищій школі, займаються В. Бегун, С. Дикань, В. Заплатинський, Б. Житар, В. Захматов, І. Науменко, А. Пятова, В. Русін, В. Свистунов.

Виділенні невіршених раніше частин загальної проблеми. Незважаючи на значну кількість публікацій, присвячених питанням безпеки людини, до теперішнього часу залишаються недостатньо дослідженими питання становлення безпеки життєдіяльності як науки на різних етапах розвитку суспільства.

Мета статті. Головною метою цієї роботи є проведення ретроспективного аналізу станов-

лення та розвитку безпеки життєдіяльності як науки.

Виклад основного матеріалу. Становлення безпеки життєдіяльності як науки в Україні доцільно розглядати в історичному аспекті розбудови нашої держави та з урахуванням міжнародного досвіду розв'язання цього питання. Без належної оцінки зазначених чинників сутність його розкриття, з одного боку, буде не повною, а з іншого, – не враховуватиме багато позитивних напрацювань, що існують у світі.

Такий аналіз, на нашу думку, варто розпочати з дисертаційного дослідження Л. Сидорчук, де автор запропонувала та обґрунтувала періодизацію історії становлення безпеки життєдіяльності як науки таким чином: *I період* – початок інтенсивного розвитку науково-технічного прогресу (початок XX століття і до 70-х років цього ж століття), коли міжнародне співтовариство почало виносити проблеми безпеки на світовий рівень; *II період* – 1972-1992 роки, початок якого пов'язується з роботою Стокгольмської Конференції ООН з питань охорони навколишнього середовища 1972 року, а також із зустріччю у Парижі на вищому рівні керівників держав і урядів з метою напрацювання основних напрямків розв'язання проблем захисту природи і людини; *III період* – з 1992 року, пов'язуючи його з Конференцією Організації Об'єднаних Націй у Ріо-де-Жанейро з питань довкілля та розвитку, в якій брали участь глави та інші посадові особи із 179 держав світу [6, с. 70-71].

Але, на початку XXI століття людство зазнало впливу нових небезпечних чинників, вплив яких зумовив необхідність іншого бачення проблеми безпеки життєдіяльності, і як наслідок цього – *IV період* розвитку безпеки життєдіяльності як науки.

Як справедливо зазначає Л. Сидорчук, кожному із зазначених періодів властиві загальні етапи розвитку та особливості становлення наукового напрямку безпеки життєдіяльності.

Зокрема, перший період характеризується тим, що у всіх країнах Європи відбувалася активізація дій за безпеку життя й діяльності людини, але на вибір конкретних методів впливали національні, соціально-економічні, політичні чинники, а також особливості природних умов.

На нашу думку, важливим для педагогічної науки є те, що проблеми, які постали перед біль-

шістю країн, виявилися дуже схожими і до певної міри зумовили необхідність інтенсивного міжнародного співробітництва, а відтак, ці проблеми мають однакові витoki, які можуть бути покладені в основу висвітлення стану безпеки життєдіяльності та слугувати засадами для створення і розвитку єдиної освітньої галузі в цьому напрямку.

Даючи оцінку другому періоду, В. Осіпов у своєму дослідженні зазначив, що друга половина ХХ ст. позначилася посиленням на Землі глобальної системної кризи, що охопила не лише соціальну, але й природну сферу та проявилася у погіршенні екологічного стану, зростанні кількості природних і техногенних катастроф, терористичних актів, локальних та регіональних джерел соціальної й політичної нестабільності [4, с. 2]. Поділяючи цю точку зору, на нашу думку, слід відзначити, що системна криза не обминула й Україну, природні, техногенні та соціальні катаклізми супроводжувалися величезними матеріальними втратами та загибеллю людей (Чорнобильська катастрофа; повені та зсуви у Закарпатті; техногенні, транспортні, побутові аварії).

У зв'язку з цим на вищих рівнях державної влади було визначено ряд причин, які спричинили таку ситуацію в країні. До основних виокремили такі: низька грамотність населення з питань безпеки та нехтування елементарними правилами безпеки як на виробництві, так і в побуті; недостатня кількість, а в деяких випадках відсутність кваліфікованих спеціалістів з питань безпеки та проведення рятувальних робіт; неузгодженість дій служб охорони праці, цивільної оборони, Міністерства охорони здоров'я тощо [1, с. 16].

Вихід з такої ситуації досить справедливо й закономірно вбачався в реалізації комплексу заходів, спрямованих на те, щоб мобілізувати державні структури, громадськість, освіту, сім'ю, всі верстви населення на те, змінити характер мислення та поведінки людей, що безпосередньо вимагає посилення освітньої галузі у вирішенні зазначених проблем.

Серед заходів, які започатковані в галузі освіти на державному рівні, було введення в дію Програми підготовки майбутніх учителів вищих закладів освіти з цивільної оборони, заходи, спрямовані на перебудову навчання питань охорони праці та цивільної оборони і введення в дію Програми курсу «Безпека життєдіяльності». Ці документи зумовили появу в навчальних планах вищих навчальних закладів нової дисципліни «Безпека життєдіяльності» та поставили перед фахівцями питання про її навчально-методичне забезпечення. У той же час деякі формулювання зазначених документів сприяли тому, що нову дисципліну почали розглядати як поєднання вже існуючих дисциплін – охорони праці, цивільної оборони та захисту довкілля.

Як свідчить наш науково-педагогічний аналіз, у II половині ХХ ст. в Україні не існувало власної школи у галузі безпеки життєдіяльності. Першою програмою нової дисципліни стала Програма для майбутніх учителів усіх спеціальностей педагогічних інститутів, укладена доцентом КДПІ ім. М. Горького (тепер НПУ ім. М.П. Драгоманова) В. Мазуром і затверджена Управлінням педагогічних навчальних закладів Міністерства народної освіти УРСР у 1991 році.

Серйозним поштовхом, який спонукав до становлення та зміцнення освітянського напрямку «Безпека життєдіяльності» в Україні та ознаменував початок третього періоду розвитку безпеки життєдіяльності як науки, став спільний наказ Міністра освіти України та начальника штаба цивільної оборони України «Про викладання дисциплін «Безпека життєдіяльності» та «Цивільна оборона» від 20 червня 1995 р. № 182/200. Цим наказом вводилося у дію з 1995/96 навчального року викладання дисциплін «Безпека життєдіяльності» та «Цивільна оборона», згідно з Програмою підготовки майбутніх учителів вищих навчальних закладів з дисципліни «Безпека життєдіяльності» [5]. Але, на жаль, у програмі відсутній педагогічний профіль і відповідно не розв'язується питання специфіки підготовки вчителів до роботи у навчальних закладах. Тому ця програма не відповідала повною мірою підготовці високопрофесійного вчителя з питань безпеки життєдіяльності, не дала чіткого визначення місця дисципліни «Безпека життєдіяльності» в системі вищої освіти. До того ж, у програмі, затвердженій у 1995 році були відсутні теоретичні аспекти предмету, який вивчається.

Протягом 1996-1998 років Комісія з охорони праці та безпеки життєдіяльності неодноразово розглядала питання вивчення дисципліни «Безпека життєдіяльності», результатом чого стала програма нормативної дисципліни для вищих навчальних закладів «Безпека життєдіяльності» [3], яка була затверджена Міністерством освіти України. Тут, на нашу думку, досить цінним і своєчасним є висловлювання сучасних фахівців у галузі безпеки життєдіяльності. Зокрема, як справедливо вважає В. Зацарний, введення програми з безпеки життєдіяльності [3] у навчальний процес дозволило розв'язати ряд непорозумінь, які виникали при підготовці спеціалістів відповідно до програми «Безпека життєдіяльності» [5].

Але ця програма передбачає тільки вивчення інформаційно-теоретичного матеріалу і не пропонує лабораторно-практичних занять.

З метою забезпечення виконання Державної програми навчання та підвищення рівня знань населення з питань безпеки життя і діяльності Міністерство освіти і науки України видало наказ № 420 від 02.02.1998 р. «Про вдосконалення навчання з охорони праці й безпеки життєдіяльності у вищих закладах освіти України». Цим наказом було встановлено, що починаючи з 1999/2000 навчального року дисципліна «Безпека життєдіяльності» вивчається студентами всіх вищих навчальних закладів при підготовці фахівців освітньо-кваліфікаційного рівня «молодший спеціаліст» і «бакалавр».

З метою посилення уваги до проблем безпеки життя і діяльності в Україні була розроблена Концепція освіти з напрямку «Безпека життя і діяльності людини» [2]. Ця Концепція визначила курс освіти з безпеки життя і діяльності, виходячи із стратегії сталого людського розвитку на ХХІ століття, досвіду Європейської спільноти із створення децентралізованої системи освіти в сфері ризику, чинних в Україні нормативно-правових актів.

У зв'язку із наказом Міністерства освіти і науки України від 06.02.2002 року та відповідно до

положень Концепції освіти з напрямку «Безпека життя і діяльності людини» була створена Типова програма нормативної дисципліни «Безпека життєдіяльності» для майбутніх учителів вищих навчальних закладів [7].

Проте, у програмі 2002 року деякі питання дублюють теми курсів психології, валеології, екології, основ медичних знань та цивільної оборони.

На той час, сучасні вимоги суспільства вимагали від випускників ВНЗ компетенцій, знань, умінь і навичок з урахуванням ризику виникнення техногенних і природних небезпек, які можуть спричинити надзвичайні ситуації та привести до несприятливих наслідків на об'єктах господарювання. Тобто, виникла потреба формувати у молодих спеціалістів відповідальність за особисту та колективну безпеку.

Для цього Міністерством освіти і науки України, Міністерством України з питань надзвичайних ситуацій та у справах захисту населення від наслідків Чорнобильської катастрофи і Державним комітетом України з промислової безпеки, охорони праці та гірничого нагляду було ухвалено спільний наказ від 21.10.2010 року за № 969/922/216 «Про організацію та вдосконалення навчання з питань охорони праці, безпеки життєдіяльності та цивільного захисту у вищих навчальних закладах України». Згідно із цим наказом навчальна дисципліна «БЖД» є нормативною дисципліною, що включається у навчальні плани як дисципліна обов'язкового вибору, і обсяг навчального часу для вивчення дисципліни не повинен бути меншим 54 академічних годин (1,5 кредиту ECTS).

Так, починаючи з 2011 року, у вищій школі діє нова типова навчальна програма нормативної дисципліни «Безпека життєдіяльності». Відповідно її змісту дисципліна «БЖД» займає провідне місце у структурно-логічній схемі підготовки фахівця за освітньо-кваліфікаційним рівнем «молодший спеціаліст», «бакалавр», оскільки є дисципліною, що використовує досягнення та методи фундаментальних та прикладних наук, та дозволяє випускнику вирішувати професійні завдання за певною спеціальністю з урахуванням ризику виникнення внутрішніх і зовнішніх небезпек, що

спричиняють надзвичайні ситуації та їхніх негативних наслідків.

Проте Розпорядженням Кабінету Міністрів України від 30 травня 2014 року за № 590 дію Наказу від 21.10.2010 року за № 969/922/216 було скасовано. Метою даного розпорядження МОН України передбачає надання повної автономії вищим навчальним закладам у встановленні обсягів та структури підготовки з навчальних дисциплін «Основи охорони праці», «Безпека життєдіяльності» відповідно до характеру майбутньої професійної діяльності студентів. В зв'язку з цим, більшість деканатів ВНЗ відразу ж об'єднали дві дисципліни в один інтегрований курс «Безпека життєдіяльності та основи охорони праці», ще при цьому суттєво скоротивши обсяг аудиторних годин.

На наш погляд, є лише декілька позитивних моментів такої інтеграції двох дисциплін це: по-перше, можливість звести усю проблематику з питань безпеки людини в якісно однорідну площину; по-друге, охарактеризувати основні розбіжності між дисциплінами; по-третє, виявити специфіку цих дисциплін та визначити коло їх знань. Курс БЖД не повинен скорочуватися або інтегруватися в інші дисципліни, тому що кількість небезпек, які загрожують сучасній людині, постійно збільшується. Адже, ситуація, що склалася в Україні за останні роки, особливо в період проведення АТО, вимагає нових підходів і у викладанні даної дисципліни.

Висновки і пропозиції. Ретроспективний аналіз досліджуваної проблеми дозволив виявити, що становлення безпеки життєдіяльності як науки відноситься до початку ХХ століття у зв'язку з інтенсивним розвитком науково-технічного прогресу. На підставі цього було виокремлено чотири періоди розвитку безпеки життєдіяльності як науки.

Аналіз стану досліджуваної проблеми в теорії та практиці ВНЗ засвідчив, що зміст, форми та методи підготовки майбутніх учителів із безпеки життєдіяльності на даному етапі розвитку суспільства не повністю відповідають реальним умовам і вимогам професійної діяльності, соціального життя і потребують подальшого удосконалення.

Список літератури:

1. Зацарний В.В. Навчальна дисципліна «Безпека життєдіяльності»: становлення, розвиток та перспективи // *Безпека життєдіяльності*. – 2004. – № 8. – С. 16-22.
2. Кузнецов В.О. Концепція освіти з напрямку «Безпека життя і діяльності людини» / В.О. Кузнецов, В.В. Мухін, О.Ю. Буров, Л.А. Сидорчук, С.А. Шкробець, В.М. Заплатинський // *Інформаційний вісник Вища освіта*. – К., 2001. – № 6. – С. 6-17.
3. Навчальна програма нормативної дисципліни «Безпека життєдіяльності» для вищих закладів освіти / Укл. В.В. Зацарний, В.Г. Мазур, В.М. Мостовий. – К., 1999. – 21 с.
4. Осипов В.И. Природные катастрофы как глобальные и национальные угрозы / В.И. Осипов // *Управление риском*. – 2003. – № 3 – С. 2-13.
5. Програма підготовки майбутніх учителів вищих навчальних закладів з дисципліни «Безпека життєдіяльності» / Укл.: В.А. Лук'яничков, В.В. Мухін, М.М. Яцюк та ін. – К.: ІСДО, 1995. – 88 с.
6. Сидорчук Л.А. Підготовка вчителя фізики до викладання основ безпеки життєдіяльності в школі: Дис. ... канд. пед. наук: 13.00.04 / Національний пед. ун-т ім. П.П. Драгоманова. – К., 2002. – 210 с.
7. Типова програма нормативної дисципліни «Безпека життєдіяльності» для майбутніх учителів вищих навчальних закладів освітніх рівнів «неповна вища освіта» та «базова вища освіта» всіх спеціальностей / Укл.: В.М. Заплатинський, В.В. Мухін, М.І. Стеблюк та ін. – К., 2002. – 18 с.

Еричева Т.Ю.

Переяслав-Хмельницкий государственный педагогический университет
имени Григория Сковороды

СТАНОВЛЕНИЕ И РАЗВИТИЕ БЕЗОПАСНОСТИ ЖИЗНЕДЕЯТЕЛЬНОСТИ КАК НАУКИ

Аннотация

В статье рассматривается становление безопасности жизнедеятельности в Украине. Проведен ретроспективный анализ и выделены четыре периода развития безопасности жизнедеятельности как науки. Анализ состояния исследуемой проблемы показал, что содержание, формы и методы подготовки будущих учителей не полностью соответствуют реальным условиям и требованиям профессиональной деятельности. Проанализированы учебные программы дисциплины «БЖД» в высших учебных заведениях. Выделены проблемы преподавания данного курса в настоящее сложное для Украины время.

Ключевые слова: безопасность жизнедеятельности, опасность, современная наука, периодизация истории становления, подготовка специалиста, совершенствование.

Yericeva T.Yu.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

DEVELOPMENT AND DEVELOPMENT OF LIFE SAFETY AS SCIENCE

Summary

The article deals with the formation of safety of life in Ukraine. A retrospective analysis was carried out and four periods of life safety development as a science were singled out. The analysis of the status of the problem under investigation showed that the content, forms and methods of preparing future teachers do not fully correspond to the real conditions and requirements of professional activity. The educational programs of «BZD» discipline in higher educational institutions are analyzed. The problems of teaching this course in the present complicated time for Ukraine are singled out.

Keywords: life safety, danger, modern science, periodization of the history of formation, training specialists, improvement.

УДК 378.147:614.87(140.8)

ФОРМУВАННЯ НАЦІОНАЛЬНОЇ СВІДОМОСТІ МАЙБУТНІХ ФАХІВЦІВ ДО ПИТАНЬ ЗАХИСТУ НАСЕЛЕННЯ, ЖИТТЯ ТА ЗДОРОВ'Я ЛЮДЕЙ У ПРОЦЕСІ ВИВЧЕННЯ ДИСЦИПЛІНИ «ЦИВІЛЬНИЙ ЗАХИСТ»

Каменська І.С.

Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди

В статті розглянуто актуальні питання формування національної свідомості майбутніх фахівців із питань захисту населення, життя та здоров'я людей. Висвітлено особливості професійної підготовки майбутніх викладачів вищих навчальних закладів при вивченні дисципліни «Цивільний захист». Досліджено умови і засоби формування професійної та практичної підготовки майбутніх фахівців освітньої галузі з охорони праці. Обґрунтовано необхідність формування у студентів знань із правових й організаційних питань цивільного захисту, відповідно до стандартів вищої школи. Визначено, що дисципліна «Цивільний захист» направлена на вирішення важливих питань пов'язаних із попередженням небезпеки та пом'якшенням і ліквідацією їх наслідків і вивчається з метою формування у студентів здатності творчо мислити, вирішувати складні проблеми інноваційного характеру й приймати продуктивні рішення у сфері цивільного захисту. Встановлено, що запобігання надзвичайним ситуаціям та зниження їх негативних наслідків було і залишається одним із головних завдань національної безпеки.

Ключові слова: національна свідомість, професійна підготовка, фахівці з охорони праці, освітня галузь, якість знань, захист населення, цивільний захист.

Постановка проблеми у загальному вигляді та її зв'язок із важливими науковими чи практичними завданнями. Соціально-економічний розвиток людства в останні роки орієнтувався в основному на прискорення темпів зростання, що в кінцевому рахунку призвело до виникнення особливих умов життєдіяльності людини. Людство зіткнулося з протиріччям між потребами, що зростають, і неможливістю докільля задовольняти ці потреби. Це протиріччя при зростанні потужності економіки і величній кількості сучасних технологій стало руйнівним як для біосфери, так і для людини, і наблизило історію цивілізації до того моменту, коли маса речовин і кількість енергії, що втягується в технологічний оберт, стали тотожними з масою біологічної речовини планети. Відповідно, це привело сучасний світ на поріг планетарної катастрофи, провісником якої є, перш за все, деградація земель, розширення пустель, скорочення площі лісів і біологічного розмаїття, якісні зміни водного балансу і повітряного басейнів, глобальне потепління на планеті, скорочення озонового прошарку, вичерпання багатьох природних ресурсів, погіршення стану здоров'я людей [4].

Згідно із Законом України «Про цивільну оборону України» громадяни мають право на захист свого життя і здоров'я від наслідків надзвичайних ситуацій мирного та воєнного часу. Отже, навчально-виховний процес підготовки майбутніх фахівців з охорони праці має бути орієнтований на формування національної свідомості до питань захисту населення, життя та здоров'я людей.

Національна свідомість – сукупність соціальних, економічних, політичних, моральних, етичних, філософських, релігійних поглядів, норм поведінки, звичаїв і традицій, ціннісних орієнтацій та ідеалів, в яких виявляються особливості життєдіяльності націй та етносів [5].

Процес підготовки майбутніх викладачів ВНЗ вимагає комплексного підходу, щоб отримати в кінцевому результаті компетентного, конкурентоздатного, кваліфікованого фахівця з високим

рівнем знань, на базі яких формується професійна, національна свідомість та загальна культура студента. Вимоги сучасного суспільства до кваліфікації фахівця диктують нові підходи до формування змісту освіти.

У зв'язку з цим проблема формування національної свідомості у майбутніх фахівців до питань захисту населення, життя та здоров'я людей у процесі вивчення дисципліни «Цивільний захист» набуває особливої актуальності.

Аналіз останніх досліджень і публікацій. Проблеми національної свідомості досліджували М.Й. Боришевський, І.А. Зязун, В.В. Борисов, А.В. Кочубей та інші.

О.Ф. Волобуєва зазначає, що духовно-здорове суспільство із духовно-здоровими громадянами є мрією кожної окремої людини та суспільства загалом. На її думку сьогодні більша частина населення забуває про справжні цінності та норми. Відповідно, нагальною є необхідність формування здорової, духовно-багатої особистості громадянина України, особистості, яка є морально стійкою та гармонійно-розвинутою. Це, в свою чергу, дасть можливість духовно оздоровити сучасне суспільство, побудувати його на принципах загальнолюдської моралі: правди, любові, справедливості, патріотизму та національної свідомості, доброти, етнічної толерантності, працелюбності, поважливого ставлення до старшого покоління, бережливості та інших добродієностей [2].

Мета статті – теоретично обґрунтувати особливості формування національної свідомості під час професійної підготовки майбутніх фахівців при вивченні дисципліни «Цивільний захист».

Виклад основного матеріалу дослідження. Життя – це особлива форма існування матерії, вища по відношенню до фізичних і хімічних форм, що характеризується здатністю до розвитку, різних форм руху, самовідтворення (розмноження), росту, можливістю пристосування до навколишнього середовища, наявністю керованих біохімічних реакцій, подразливістю. Суттєвим моментом життя є постійний обмін окремого

суб'єкта або певної системи речовиною, енергією та інформацією з оточуючою його зовнішньою природою, з наступним їх перетворенням чи розсіюванням в організмі суб'єкта або в системі при передачі від однієї ланки до іншої [1].

Освіта – навчання і виховання – є найбільш благородною і відповідальною сферою людської діяльності саме тому, що тут формується людина як особистість, плекаються її світогляд і культура, закладаються основи майбутньої професії, кар'єри, життєвого успіху [6].

Навчання у вищому навчальному закладі – це один із основних етапів професійного зростання майбутнього фахівця.

«Цивільний захист» – нормативна дисципліна, що включена в навчальні плани, як самостійна дисципліна обов'язкового вибору. Вона зберігає свою самостійність за будь-якої організаційної структури вищого навчального закладу. Навчальна дисципліна вивчається згідно з робочим навчальним планом. Навчальні плани закладів освіти всіх рівнів, незалежно від їх галузевого підпорядкування і форм власності, відповідно до Законів України «Про цивільну оборону України», «Про правові засади цивільного захисту» та іншим документам, повинні передбачати вивчення питань що стосуються захисту населення і територій від надзвичайних ситуацій мирного і воєнного часу. Зміст і обсяги навчання з питань цивільного захисту в закладах освіти регламентовано типовими навчальними планами і типовими навчальними програмами, які затверджуються Міністерством освіти України за погодженням з Держнаглядом освіти.

Дисципліна «Цивільний захист» направлена на вирішення важливих питань пов'язаних з попередженням небезпеки та пом'якшенням і ліквідацією їх наслідків. Дана дисципліна вивчається з метою формування у студентів здатності творчо мислити, вирішувати складні проблеми інноваційного характеру й приймати продуктивні рішення у сфері цивільного захисту (ЦЗ), з урахуванням особливостей майбутньої професійної діяльності випускників, а також досягнень науково-технічного прогресу.

Завдання вивчення дисципліни передбачає сформулювати у майбутніх фахівців: національну свідомість до питань захисту населення, життя та здоров'я людей; свідоме і відповідальне відношення до питань безпеки; необхідні знання і підготувати їх до упевнених і правильних практичних дій у надзвичайних ситуаціях. Також, у процесі вивчення дисципліни «Цивільний захист», важливим є: навчити магістрів здобувати знання та грамотно проводити заняття з цивільного захисту; завчасно розробляти і впроваджувати інженерно-технічні заходи для зменшення ризику виникнення надзвичайних ситуацій і захисту підлеглих від впливу їхніх наслідків; готувати науково обґрунтований прогноз наслідків можливих НС; вміло організувати захист особистості та підлеглих від наслідків застосування засобів ураження.

Навчання поступово перетворюється на процес набуття майбутніми фахівцями під керівництвом педагога та самостійно: знань, умінь, навичок і досвіду практичної діяльності, для досягнення професійно та соціально значущих компетенцій [3].

Згідно з вимогами освітньо-професійної програми магістри після вивчення навчальної дисципліни мають скласти іспит, де продемонструють такі результати навчання:

знання:

- поняття про цивільний захист;
- основи державної політики в області підготовки працівників учбових закладів щодо заходів протидії небезпечним і надзвичайним ситуаціям;
- правові і нормативні основи організації і проведення заходів цивільного захисту в закладах освіти;
- права і обов'язки громадян в області захисту від надзвичайних ситуацій;
- сучасні засоби ураження, їх приголомшуючі чинники і способи захисту від них;
- методи колективного та індивідуального захисту студентів і викладацького складу від надзвичайних ситуацій;
- порядок сповіщення учбового закладу про надзвичайні ситуації природного та техногенного характеру;
- основи організації і проведення у закладах освіти аварійно-рятувальних і інших невідкладних робіт в умовах радіаційного, хімічного і бактеріологічного зараження;
- основи забезпечення стійкого функціонування освітніх установ і в умовах надзвичайних ситуацій;

вміння:

- захистити себе та колективи, що оточують його, від приголомшуючих чинників ядерної, хімічної, бактеріологічної зброї і звичайних засобів поразки;
- правильно оцінити радіаційну, хімічну, інженерну і пожежну обстановку в умовах надзвичайної ситуації;
- застосовувати індивідуальні і колективні засоби захисту, а також користуватися приладами радіаційної і хімічної розвідки, дозиметричного контролю;
- проводити санітарну обробку в разі зараження радіоактивними і отруйними речовинами, а також бактеріальними заходами.

Всі види занять нормативної дисципліни «Цивільний захист» повинні відбуватися у спеціально обладнаних аудиторіях і навчальних лабораторіях з використанням засобів захисту, приладів, устаткування, електрифікованих стендів та іншого спеціального майна. Теоретичні заняття – у складі навчальних груп. При проведенні практичних і лабораторних занять навчальні групи поділяються на підгрупи.

При проведенні практичних занять створюється інтерактивне середовище, яке сприятиме розвитку у студентів творчого мислення, уміння вирішувати певні завдання на тлі навчальної обстановки, виробленню практичних навичок з підвищення спроможності сталого функціонування ОГ у НС, реалізації аварійно-рятувальних, відновлювальних та інших невідкладних робіт під час ліквідації наслідків НС.

Освоївши програму навчальної дисципліни «Цивільний захист» магістри у відповідних напрямках підготовки, повинні бути здатними вирішувати професійні завдання з урахуванням вимог ЦЗ та володіти головними професійними

компетенціями для забезпечення реалізації вказаних завдань.

Висновки і перспективи. Завдання сучасної вищої школи полягає в тому щоб сформувати у студентів самоусвідомлення та самооцінювання власного «Я», як представника певної національності, свідомого та активного виразника національних інтересів, невід'ємної частки свого народу, його національного духу і долі [5].

Дана дисципліна направлена на вирішення важливих питань пов'язаних з попередженням небезпеки та пом'якшенням і ліквідацією їх наслідків, які необхідні для формування неосферного світорозуміння і свідомої участі у запобіганні надзвичайних ситуацій та катастроф. Встановлено, що запобігання надзвичайним ситуаціям та зниження їх негативних наслідків було і залишається одним із головних завдань національної безпеки.

Список літератури:

1. Безпека життєдіяльності. URL: http://pidruchniki.com/1821100150808/bzhd/kategoriyno-ponyatiyniy_aparat_bezpeki_zhittvediyalnosti (Дата звернення: 21/06/2017).
2. Волобуєва О.Ф. Формування патріотизму і національної свідомості майбутніх фахівців: психологічний ракурс / О.Ф. Волобуєва // Вісник Національної академії Державної прикордонної служби України, Випуск 1, 2015: URL: file:///C:/Documents%20and%20Settings/User/%D0%9C%D0%BE%D0%B8%20%D0%B4%D0%BE%D0%BA%D1%83%D0%BC%D0%B5%D0%BD%D1%82%D1%8B/Downloads/Vnadpn_2015_1_5.pdf (Дата звернення: 21/06/2017).
3. Кобилянський О. Компетентнісний підхід до вивчення дисциплін циклу безпеки життєдіяльності у вищих навчальних закладах / О. Кобилянський // Науковий вісник Східноєвропейського національного університету імені Лесі Українки. Теорія навчання. 7, 2013. – С. 42-47. – URL: <http://esnuir.eenu.edu.ua/bitstream/123456789/6777/1/9.pdf> (Дата звернення: 21/06/2017).
4. Мищенко І.М., Мезенцева О.М. Цивільна оборона: Навчальний посібник. Чернівці: Книги – XXI, 2004. 40 с.
5. Національна свідомість. – URL: https://uk.wikipedia.org/wiki/Національна_свідомість (Дата звернення: 21/06/2017).
6. Редько Т.М. Проблема збереження здоров'я студентів на сучасному етапі розвитку системи вищої освіти / Вісник Чернігівського національного педагогічного університету імені Т.Г. Шевченка. Вип. 124. Чернівці: ЧНПУ, 2015. С. 45-48.

Каменская И.С.

Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди

ФОРМИРОВАНИЕ НАЦИОНАЛЬНОГО СОЗНАНИЯ БУДУЩИХ СПЕЦИАЛИСТОВ К ВОПРОСАМ ЗАЩИТЫ НАСЕЛЕНИЯ, ЖИЗНИ И ЗДОРОВЬЯ ЛЮДЕЙ В ПРОЦЕССЕ ИЗУЧЕНИЯ ДИСЦИПЛИНЫ «ГРАЖДАНСКАЯ ЗАЩИТА»

Аннотация

В статье рассмотрены актуальные вопросы формирования национального сознания будущих специалистов по вопросам защиты населения, жизни и здоровья людей. Освещены особенности профессиональной подготовки будущих преподавателей высших учебных заведений при изучении дисциплины «Гражданская защита». Исследованы условия и средства формирования профессиональной и практической подготовки будущих специалистов образовательной отрасли по охране труда. Обоснована необходимость формирования у студентов знаний по правовым и организационным вопросам гражданской защиты, в соответствии со стандартами высшей школы. Определено, что дисциплина «Гражданская защита» направлена на решение важных вопросов, связанных с предупреждением опасности и смягчением и ликвидацией их последствий и изучается с целью формирования у студентов способности творчески мыслить, решать сложные проблемы инновационного характера и принимать продуктивные решения в сфере гражданской защиты. Установлено, что предотвращение чрезвычайных ситуаций и снижения их негативных последствий было и остается одной из главных задач национальной безопасности.

Ключевые слова: национальное сознание, профессиональная подготовка, специалисты по охране труда, образовательная отрасль, качество знаний, защита населения, гражданская защита.

Kamenska I.S.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

FORMATION OF NATIONAL CONSCIOUSNESS OF FUTURE PROFESSORS TO THE QUESTION OF PROTECTION OF POPULATION, LIFE AND HEALTH OF PEOPLE IN THE STUDY OF THE DISCIPLINE «CIVIL PROTECTION»

Summary

The article deals with the actual issues of formation of the national consciousness of future specialists to the issues of protection of people, life and health of people. The peculiarities of the training of future teachers of higher educational institutions during the study of the discipline «Civil Protection» are highlighted. The conditions and means of formation of professional and practical training of future specialists of educational sphere of labor protection are studied. The necessity of formation of students' knowledge on legal and organizational issues of civil protection in accordance with the standards of higher education is substantiated. It has been determined that the discipline «Civil Protection» aims at solving important issues related to the prevention of danger and mitigation and liquidation of their consequences and is studied in order to develop the students ability to think creatively, solve complex problems of innovative character and make productive decisions in the field of civil protection. It was established that the prevention of emergencies and the reduction of their negative consequences were and remains one of the main tasks of national security.

Keywords: national consciousness, training of specialists on labor protection, the educational sector, the quality of knowledge, protection of the population, civil protection.

УДК 796.56:[37.015.31:613

СУЧАСНИЙ СТАН ТА ПЕРСПЕКТИВИ РОЗВИТКУ СПОРТИВНО-ОЗДОРОВЧОГО ТУРИЗМУ ТА КРАЄЗНАВСТВА В КИЇВСЬКОМУ РЕГІОНІ

Ковальська К.В., Чернов Б.О.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті розкрито сучасний стан і перспективи розвитку спортивно-оздоровчого туризму та краєзнавства в Київському регіоні, запропоновані шляхи вирішення проблем в контексті ідей спортивно-оздоровчого туризму, а також висвітлені перспективи розвитку туризму та краєзнавства в Київському регіоні. Приведені приклади перспективних напрямків туризму, які активно почали розвиватись. Фокусування на основних проблемах розвитку, а також можливостях, які надає багата київська спадщина.

Ключові слова: спортивно-оздоровчий туризм, Київський регіон, туристичний потенціал, проблеми розвитку туризму, перспективи розвитку туризму, краєзнавство.

Постановка проблеми. Проблема підвищення ефективності розвитку спортивно-оздоровчого туризму і краєзнавства тісно пов'язана із вдосконаленням її територіальної організації. Все це разом розвивається в надзвичайно динамічному середовищі, що само по собі вже вимагає її різностороннього вивчення. Тривалий час вирішення питань територіальної організації рекреаційної сфери носило тільки державний характер. в умовах ринкової економіки і наданого регіонам певної самостійності це призвело до накопичення складних соціально-економічних проблем. Однією з них є підвищення ефективності розвитку туризму і краєзнавства в кожному регіоні, зокрема і в Київському.

Актуальність проблеми впливає з втрати активного розвитку туризму і краєзнавства як в наукових установах, так і в навчальних закла-

дах – вищих, загально-шкільних і позашкільних, які десятками продані бізнесменам або на тривалий час здані в оренду. Зникла й зацікавленість органів освіти, вчителів і керівників позашкільних закладів до організації туристської і краєзнавчої роботи. Останнє майже зникло й з навчального процесу у вищих навчальних закладах і школах. З огляду на трансформацію суспільних відносин ця робота вимагає перегляду з врахуванням сучасних умов господарювання і розробки наукових основ для обґрунтування напрямків удосконалення підготовки відповідних фахівців і активізації туристсько-краєзнавчої роботи в кожному регіоні.

Метою даного дослідження є виявлення і теоретичне обґрунтування проблем розвитку спортивно-оздоровчого туризму та краєзнавства в Київському регіоні.

Виклад основного матеріалу. У сучасному суспільно-політичному житті України помітно зростає роль краєзнавства, яке спрямоване на збереження багаточисельних культурних традицій, відновлення історичної пам'яті народу, виховання патріотизму громадян незалежної суверенної держави. До завдань краєзнавства – комплексного дослідження регіонів України та окремих територій – активно залучаються його напрями – географічне, історичне, етнографічне, культурно-мистецьке краєзнавство та ін. Зокрема, в роки незалежності помітних успіхів досягло туристичне краєзнавство. Його розвиток стимулюється потребами зростаючої туристичної індустрії України, передусім в'їзного та внутрішнього туризму, необхідністю поглиблювати професійні знання фахівців з туристичних спеціальностей про наявність туристичних ресурсів у регіонах України з метою ефективного їх використання в туристичній діяльності.

Вивченням цих питань займаються регіональна географія, географія туризму і географічне краєзнавство, які є за своїм змістом природничо-суспільними науками. Вони націлені на вивчення регіонів і розвитку в них туризму, зокрема спортивно-оздоровчого і пізнавального, як природно-соціальних явищ та прогнозування їх розвитку. Нині не тільки у молоді, а й у дорослих спостерігається виникнення серйозного сталого інтересу до пізнання природи і проблем вітчизняної історії, витоків національної культури, унікальних досягнень минулого. Особливо в тому регіоні, в якому вони проживають. Туризм якраз і є найкращим засобом знайомства і вивчення культури минулого і сучасного розвитку свого регіону. Туризм допомагає розвитку особистості, її творчого потенціалу, набуття нових знань [2].

Методик визначення ресурсно-рекреаційного рейтингу території на нинішній день багато, але не тільки способи їх використання, а й сама можливість їх використання є дискусійними. Чому? Тому, що «дії, пов'язані з виведенням середніх балів (рейтингу), іноді спотворюють об'єктивну картину, призводять до неправильних результатів, тому вони мають підсилуватись, «корелюватись» іншими кількісними та якісними показниками (характеристиками), логікою та досвідом самого дослідника» [1, с. 165]. Частіше застосовуються оцінювальні бали для оцінки придатності певного природничо-суспільного об'єкта або ресурсу для певного споживача. «Оцінювальні бали передають відношення когось чи чогось (суб'єкт оцінки) до того або іншого ступеня вираження цього явища, його властивості, ступінь придатності, сприятливості їх для когось або чогось, коли відображаються зміни якісні» [1, с. 165]. При цьому оцінка сприймається багатозначною і завжди, крім суб'єктивності, є достатньо об'єктивною, коли спирається на об'єктивні закони зв'язків між елементами оцінювальної системи. Це підтверджує, наприклад, визначення об'єкту туристсько-краєзнавчого визначення. Нині доведено, що об'єктом туристсько-краєзнавчого вивчення є природно-соціальна система рідного краю [9]. Хоча, румуни, наприклад, вважають об'єктом географії туризму, як нової галузі географічної науки, вивчення комплексних передумов формування туристських потоків

та їх порайонні відмінності [10, с. 16-22]. Болгари ж вважають, що це є туристський район, який являє собою функціональну територіальну єдність основних чинників, необхідних для розвитку туризму і наявності туристських об'єктів, їх привабливості, шляхів сполучення і транспортних засобів, матеріально-технічної бази туризму. Туристський район – особливий вид економіко-географічного району, на формування і розвиток якого значний вплив оказують специфічні особливості, властиві туризму. Туристський район характеризується, зокрема, значною рухливістю власних меж і мінливістю їх конфігурації, що зумовлено сезонністю туризму, швидким темпом технічного прогресу на транспорті, виявом або створенням нових туристських об'єктів [11, с. 337]. Як бачимо роль природи тут ігнорується, що неприпустимо.

У той же час у підручниках з основ туристської діяльності підкреслюється, що «природно-кліматична і екологічна компоненти є головними чинниками, які визначають, наскільки задоволений турист мандрівкою, відпочинком. Відчуття туристом, який вернувся із мандрівки, наповненості бажань, мрій, надії (мети мандрівки) через почуття комфортності середовища гостинності, її безпеки і сприятливого оздоровчого впливу не може бути досягнуто без наявності природного і екологічного компонента середовища гостинності (комфортності, безпеки)» [4, с. 170].

Що ж з об'єктів природного комплексу є в першу чергу привабливим для туристів, які сприяли б їх естетичному комфорту, задоволенню естетичних потреб? Для задоволення туристських смаків Київщини з класифікації Н.І. Гараніна можна виділити наступні природні об'єкти, які мають естетичну цінність:

1. Ландшафт і його особливості:

- мальовничі ділянки і пам'ятки природи;
- місця, що відкривають мальовничі пейзажі;
- красиве поєднання архітектури будівель з оточуючим ландшафтом.

2. Особливості об'єктів річкових і озерних узбережжів:

- береги (високі, горбисті, скелясті, рівнинні);
- миси і затоки;
- берег з архітектурними будовами.

3. Гідрогеологічні особливості місцевості:

- джерела чистої або лікувальної води;
- греблі, шлюзи, ставки, осушувальні канали з деревною і трав'яною рослинністю по берегах;
- водосховища.

4. Флора і фауна:

- ліси, лісиста місцевість з ділянками степової рослинності або вкритими сільськогосподарськими рослинами;
- долини струмків, річок і їх заплав;
- місцевий тваринний світ;
- природні пам'ятки [4, с. 170-171].

Звичайно, подібні природні об'єкти стануть основою організації в першу чергу пізнавального або культурного туризму, який виділився і став самостійним. Він набув масового характеру в 70-80-ті роки ХХ ст. в колишньому СРСР. Нині в Україні певна більш заможна частина населення має можливість приділити увагу саме пізнавальному туризму, ознайомитись з культурою і звичаями інших країн, інша – мандрує регіона-

ми України, або здебільшого обмежується своїм регіоном. Проте, спостереження і досвід підготовки майбутніх вчителів до туристсько-краєзнавчої діяльності виявили тенденцію до поєднання спортивно-оздоровчого і пізнавального туризму [5; 10; 12]. Це найбільш оптимальний варіант розвитку туризму і краєзнавства.

Вже з першого курсу майбутні туристи Переяслав-Хмельницького ДПУ імені Григорія Сковороди вчать читати карти (туристські і тематичні), виділяти природні, антропогенні (культурні), сільськогосподарські й індустріальні ландшафти, розуміти роль людини у формуванні ландшафтів.

Вивчення власного і зарубіжного досвіду [5; 7; 10; 11] показує, що найкращою формою вивчення ландшафтів – є екскурсії з такими методами дослідження, як опитування населення, складання схем і фотографування, картографування і складання звітів. На жаль, ландшафти здебільшого вивчаються за фотознімками у підручниках й інших наукових посібниках. У природі ж аналіз елементів ландшафту, їх узагальнення розвивають мислення студентів і розкривають перед ними взаємозв'язки ландшафту і господарської та духовної діяльності людини. На подібний підхід у підготовці майбутніх вчителів до туристсько-краєзнавчої роботи націлює створена програма курсу «Основи туризму і краєзнавства» [8], яка дістала схвальні відгуки вчителів-краєзнавців.

Досвід роботи у Переяслав-Хмельницькому ДПУ імені Григорія Сковороди з майбутніми вчителями початкової школи, історії, географії, фізичної культури упродовж останніх років показав, що у процесі проведення краєзнавчих досліджень під час туристських походів за програмами, розробленими науково-методичними лабораторіями спортивно-оздоровчого туризму і краєзнавства та лабораторією землезнавства і краєзнавства у більшості студентів формується цілеспрямований інтерес до дослідницької діяльності, в них виробляються дослідницькі вміння і навички. Можна сказати, відбувається становлення еліти з туристсько-краєзнавчої діяльності в своєму регіоні. Така робота сприятиме, у свою чергу, посиленню ролі туристсько-краєзнавчої роботи в житті регіону та формуванню у учнів шкіл активної життєвої позиції та здорового способу життя.

Київський регіон (Київський мезорайон) є одним з найбагатших в Україні по концентрації об'єктів культурної спадщини. Тут зосереджені:

- унікальні природні об'єкти (пам'ятки природи світового значення, заказники, пам'ятки ландшафтно-архітектури);
- пам'ятки археології (трипільської культури, зарубинецької);
- культова і громадянська архітектура;
- великі і малі історичні міста та сільські поселення;
- музеї, театри, виставкові зали тощо;
- соціокультурна інфраструктура;
- об'єкти етнографії, народні промисли і ремесла, центри прикладного мистецтва;
- технічні комплекси і споруди.

Відвідуючи культурні комплекси, туристи сприймають їх як єдине ціле, не виділяючи від природи, стають духовно багатшими. Культура є одним із основних елементів туристської зацікавленості. Але успіх розвитку туризму зале-

жить не тільки від матеріально-технічної бази, а й від унікальності національної культурної спадщини. Таким унікальним регіоном і є територія Київської області.

У відповідності з основними потребами (протими і розширеним відновленням фізичних сил і розвитком духовного потенціалу особистості) і виділяють оздоровчо-спортивний і пізнавальний туризм, які здебільшого об'єднуються в єдине ціле. Досягнення спортивних результатів і комплексне (краєзнавче) вивчення рідного краю і є основою підготовки майбутніх вчителів до туристсько-краєзнавчої роботи у своєму регіоні.

Спортивно-оздоровчий туризм задовольняє потребам відновлення фізичних і психологічних сил людини, зняття побутової і виробничої (чи навчальної) втоми, профілактиці певних захворювань. Головне місце в структурі рекреаційної діяльності займають групи фізичних занять з режимом тренувань – спортивні ігри і змагання, прогулянки, але особливе місце тут займають туристські походи, коли туристи долають природні перешкоди й часто зазнають впливу екстремальних природних умов. Спортивний туризм суворо регламентований, з рухом, який здійснюється виключно за маршрутним листом. Звичайно, часто туристи обмежують спортивну частину і більше уваги приділяють екскурсійним програмам.

Перспективними формами оздоровчо-пізнавального туризму є природні (національні) парки і інші пам'ятні місця, які сприяють в найбільшому ступеню розвитку інтелектуальних сил і духовного потенціалу особистості здебільшого шляхом сприймання екскурсійних об'єктів і ландшафтів. Під час візуального сприйняття ландшафту важливо визначити його властивості, можливості впливу на естетичну оцінку. Аналіз психофізіологічних основ сприймання будь-якого ландшафту людиною виявив деякі його закономірності [3, с. 120]. Так, ландшафт сприймається як незвичний, якщо яскраво виражена його композиція, глибоко відкривається перспектива і коли спостерігається досить висока деталістичність незвичного ландшафту. Подібний вплив ландшафту, що сприймається туристами, відмічається і в підручниках з туризму [4, с. 168]. Незвичних ландшафтів на Київщині багато – від Поліських на півночі, до степових на півдні. Тому в Переяслав-Хмельницькому державному педагогічному університеті імені Григорія Сковороди головними завданнями вивчення ландшафту майбутніми вчителями-організаторами туристських подорожей є:

- використання ландшафтних характеристик Київщини для усвідомлення географічних елементів і взаємозв'язків суспільства і природи;
- активізація мислення і спостережливості у студентів;
- вміння вести щоденник, записи спостережень і складання звітів.

Висновки. Значимість рекреаційних ресурсів Київщини визначається її географічним положенням в центрі України, статусом Столичної області і наявністю тут необхідної кількості рекреаційної галузі. Тут створена значна рекреаційна структура – здравниці, будинки відпочинку, спортивні табори і турбази, які підпорядковані різним відомствам.

Київщина, як і будь-який інший регіон України, відрізняється наявністю численних природних, соціально-економічних і культурно-історичних ресурсів. Найбільшу цінність для рекреації являють ландшафтно-кліматичні, пляжні, культурно-історичні і археологічні ресурси, лікувально-мінеральні води, достатня кількість овочів і фруктів.

Але тут є багато нерозв'язаних питань, які вимагають науково-методичних досліджень в Київському регіоні:

– природно-рекреаційні ресурси включають, крім суто природних, змінені людиною (облагорожені) і штучно створені. Потрібно дослідити, як можна розширити площі і збільшити відвідування туристами і відпочиваючими пляжів на узбережжя Канівської водойми та місцевих річок;

– як круті береги, особливо правий берег Дніпра, задіяти у зони для прогулянок, побудувати там стежки і оглядові майданчики;

– з видів рекреаційної діяльності туристська є найбільш універсальною і яка не вимагає значних грошових витрат. Проте, це найбільш впливова на екологічну ситуацію галузь відпочинку і спорту, оскільки вплив туристів на екосистеми відбувається на значній площі. Але до цих пір невідомо, як саме і на скільки серйозно впливають на природу туристичні походи.

Звідси більш чітко виявляється необхідність ландшафтно-екологічного, або геоecологічного, підходу до розв'язання проблеми розвитку спортивно-оздоровчого туризму та краєзнавства на Київщині.

Список літератури:

1. Бейдик О. О. Рекреаційно-туристські ресурси України: Методологія та методика аналізу, термінологія, районування: Монографія / О. О. Бейдик. – К.: Вид-во КГУ, 2001. – 395 с.
2. Геопросторова організація туристичного процесу: Автореф. дис. д-ра геогр. наук: 11.00.02 / О. О. Любіцева / Київ. нац. ун-т ім. Т. Шевченка. – К., 2013. – 29 с.
3. Миннарт М. Свет и цвет в природе / М. Миннарт; [Пер. с англ. Г. А. Лейкина]. – Изд. 2-е. – М.: Наука, 1969. – 344 с.
4. Основы туристской деятельности: Учебник / Сост. Е. Н. Ильина. – М.: Советский спорт, 2000. – 224 с.
5. Пангелов Б. Проблеми географії туризму / Б. Пангелов, Б. Чернов // Гуманітарний вісник Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди; [Наук.-теоретич. зб.]. – К.: КИТ, 2003. – С. 3-7.
6. Пангелов Б. Історико-теоретичний аналіз проблем розвитку туризму в вищих навчальних закладах / Б. Пангелов, Б. Чернов // Гуманітарний вісник Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди; [Наук.-теоретич. зб.]. – К.: КИТ, 2004 – С. 140-150.
7. Чернов Б. Проблеми підготовки майбутніх учителів до туристсько-краєзнавчої роботи в школі / Б. Чернов, Б. Пангелов // Формування здорового способу життя у студентської та учнівської молоді засобами туристської роботи; [Матер. Всеукр. наук.-практик. конф. 19-20 квітня 2001 р.]. – К., 2001. – С. 108-112.
8. Чернов Б. О. Програма курсу «Основи туризму і краєзнавства» / Б. О. Чернов, Б. П. Пангелов // Краєзнавство. Географія. Туризм. – 2002. – № 35. – С. 13-15.
9. Чернов Б. О. Методологічна основа географічного краєзнавства / Б. О. Чернов // Гуманітарний вісник Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди; [Наук.-теоретич. зб.]. – К.: КИТ, 2003. – С. 3-7.
10. Kyiv Oblast Center of Tourism Development (2013), available at: <http://www.koltourism.gov.ua/uk/events/announce/> (Accessed 4 Dec 2013).
11. Petresc Carmen D. Obiectul geografiei turismului / Petresc Carmen D. // «Merra», 1970. – № 2. – S. 16-22.
12. Вьчваров М. За икономгеографска та същност на туристическия район / М. Вьчваров // «Годишн. Софийск. ун.-т. Геол.-Геогр. Фак». – 1967-1968 (1970), 62. – № 2. – С. 337-357.

Ковальская Е.В., Чернов Б.О.

Переяслав-Хмельницкий государственный педагогический университет
имени Григория Сковороды

СОВРЕМЕННОЕ СОСТОЯНИЕ И ПЕРСПЕКТИВЫ РАЗВИТИЯ СПОРТИВНО-ОЗДОРОВИТЕЛЬНОГО ТУРИЗМА И КРАЕВЕДЕНИЯ В КИЕВСКОМ РЕГИОНЕ

Аннотация

В статье раскрыто современное состояние и перспективы развития спортивно-оздоровительного туризма и краеведения в Киевском регионе, предложены пути решения проблем в контексте идей спортивно-оздоровительного туризма, а также освещены перспективы развития туризма и краеведения в Киевском регионе. Приведенные примеры перспективных направлений туризма, которые активно начали развиваться. Фокусировка на основных проблемах развития, а также возможностях, которые предоставляет богата киевская наследие.

Ключевые слова: спортивно-оздоровительный туризм, Киевский регион, туристический потенциал, проблемы развития туризма, перспективы развития туризма, краеведение.

Kovalska E.V., Chernov B.O.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

THE CURRENT STATE AND PROSPECTS OF THE DEVELOPMENT OF SPORTS AND HEALTH TOURISM AND LOCAL LORE IN THE KYIV REGION

Summary

The article presents the current state and prospects of the development of sports and health tourism and local lore in the Kyiv region, proposes ways of solving problems in the context of the ideas of sports and health tourism, as well as the prospects of the development of tourism and local lore in the Kyiv region. The following are examples of promising areas of tourism that have been actively developing. Focusing on the main developmental issues, as well as the opportunities that are rich in Kyiv heritage.

Keywords: sports and health tourism, Kiev region, tourism potential, problems of tourism development, prospects of tourism development, regional studies.

УДК 613:[378.011.3-051:78]

ЗАСТОСУВАННЯ ЗДОРОВ'ЯЗБЕРІГАЮЧИХ ТЕХНОЛОГІЙ МАЙБУТНІМИ ВЧИТЕЛЯМИ МУЗИЧНОГО МИСТЕЦТВА У ПРОЦЕСІ ФОРТЕПІАННОЇ ПІДГОТОВКИ

Кожевнікова Л.В.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті розглядається проблема збереження здоров'я студентів музичного спрямування. Виокремлюються педагогічні підходи щодо дотримання режимних і гігієнічних вимог майбутніми фахівцями. Досліджено умови успішного навчання й оздоровлення особистості у процесі фортепіанної підготовки.

Ключові слова: здоров'язберігаючі технології, педагогічні підходи, фортепіанна підготовка.

Постановка проблеми. Збереження та зміцнення здоров'я молодого покоління є одним із пріоритетних напрямів модернізації освітніх систем і складає стратегічну основу національних доктрин розвитку сучасної освіти.

Вищі освітні установи покликані активно розвивати студентів, сприяти охороні їх здоров'я. Саме педагоги повинні створити успішний мікроклімат для навчання, організувати навчальний процес для розвитку та здорового мислення студентства.

Музичне мистецтво володіє унікальними можливостями щодо стимулювання процесів сприйняття, пам'яті, активізації та розвитку усіх сфер особистості, творчого мислення.

Виділення невирішених раніше частин загальної проблеми. Професійна підготовка педагога-музиканта – це один із найбільш складних видів людської діяльності, який потребує систематичної фізичної й психологічної праці. Застосування здоров'язберігаючих технологій у підготовці молодих фахівців музичного профілю передбачає взаємозв'язок та взаємодію усіх чинників, спрямованих на збереження здоров'я особистості. Важливою складовою професійної компетентності майбутніх педагогів музичних спеціальностей є режим і дотримання гігієнічних норм праці у процесі фортепіанної підготовки. Тому в сучасних умовах досить гостро постають

питання режиму та гігієни молодих музикантів, особливо у класі фортепіано.

Аналіз останніх досліджень і публікацій. Питання ефективного використання методів, принципів, класифікації здоров'язберігаючих технологій розглядаються в працях О. Ващенко, М. К. Смирновата інших. Ефективне використання педагогічних засобів здоров'язберігаючих освітніх технологій (фізкультхвилинок, рухливих ігор тощо) висвітлено в працях К. Курта, Л. Ауера, К. Купера, В. Петрушина. Проблеми застосування здоров'язберігаючих технологій на уроках музики присвячене дослідження Е. Михайлової. Питання організації занять майбутніх музикантів досліджували Й. Гофман, А. Ніколаєва та інші.

Мета статті. Головною метою статті є виокремлення педагогічних підходів, умов і принципів успішного навчання й оздоровлення особистості студента у процесі фортепіанної підготовки.

Виклад основного матеріалу. Збереження і зміцнення здоров'я студентів залежить від правильної організації навчального процесу. Здоров'язберігаючих технологій – це система заходів, що включає взаємозв'язок і взаємодію всіх факторів освітнього середовища, спрямованих на збереження здоров'я особистості на всіх етапах навчання й розвитку.

До таких технологій відносяться педагогічні прийоми, методи і технології, які забезпечують

безпечні умови перебування, навчання й роботи в освітньому закладі. Характерними особливостями здоров'язберігаючих технологій є раціональні та спільні взаємини студента і викладача.

Професійна підготовка педагога-музиканта – це один із найбільш складних видів людської діяльності, який потребує систематичної фізичної й психологічної праці. Міцний сон і постійний режим роботи є запорукою у досягненні професійних цілей майбутніх спеціалістів. Г. Нейгауз зазначає, що важливою передумовою вдалого концертного виступу є відпочинок, свіжість душі та тіла. «Наше тіло має бути у повному порядку – перша й необхідна умова виконавської діяльності» [6, с. 176].

Вагомим елементом систематичних занять студентів у класі фортепіано є розігрування. Цей компонент є необхідним не лише для розігріву мускул, що приймають участь у грі, а й для психологічного налаштування всього піаністичного апарату. Під час розігрування мобілізується сили організму: підвищується частота пульсу, ритм дихання, чуттєвість аналізаторів, швидкість протікання мислених процесів. Загальновідомо, що розігрування у багатьох музикантів це, насамперед, гра гам та спеціальних вправ. Й. Гофман рекомендує розпочинати гру з гам у всіх тональностях, потім в октаву та поступово переходити до етюдів Черні, Крамера та творів Баха, Бетховена, Шопена. Робочий день піаніст радив розбити на дві половини: ранковий час присвятити технічній роботі, яка потребує значної уваги та концентрації, а післяобідній – інтерпретаційній. Й. Гофман підкреслює необхідність надзвичайної зосередженості, що є запорукою успіху. Якщо мозок людини зайнятий чим-небудь іншим, то на думку видатного піаніста, музикант робиться несприятливим до вражень від занять, і вони (заняття) є цілковитою тратою часу [3, с. 128-130].

Важливою умовою самостійної роботи студента-музиканта є здатність структурувати відповідним чином власні заняття. Відомо два принципи їх побудови – режимне й цільове. За умови режимного підходу – музикант намагається займатися кожен день певну кількість годин, що відповідає нормі. Цільовий підхід передбачає заняття до того часу, поки не буде досягнуто задуманого результату. Зокрема – вивчити пасаж у швидкому темпі, безпомилково зіграти етюд у швидкому темпі трічі тощо.

Кожен із педагогічних підходів має свої переваги та недоліки. Так, перевагою режимної роботи студента – музиканта є виховання волі, усвідомлення відповідальності за подальшу професійну долю. Недоліком є формальні заняття, які здійснюються під натиском вчителів, батьків і не приносять особистості справжньої користі й задоволення.

Цільовий підхід характеризується високою ефективністю, однак недоліком є захоплення студентом авральними прийомами роботи. Така напружена робота спричиняє нервові спустошення й вирізняється незначною стабільністю результату, отриманого в короткий термін. Таким чином, педагоги радять навчитися студентам-музикантам гармонічно співвідносити обидва принципи структурування занять.

Фізіологи зазначають, що вироблення ігрових рефлексів можливе лише за умови працездатного стану нервових клітин. Коли процеси гальмування починають уповільнювати формування рефлексів, слід дати організму відпочити. Так, Й. Гофман радив переривати на п'ять хвилин свої заняття через кожні пів години. Фізіологи радять робити паузи кожні 40-45 хвилин, не більше ніж на 15 хвилин. При більш тривалому відпочинку втрачається стан працездатності й музиканту слід знову починати розігрування. Радять роботи частий й короткий відпочинок музикантам із слабкою нервовою системою. Сильна нервова система дає можливість працювати впродовж двох годин безперервно.

Для професійної діяльності вчителя-музиканта досить вагомим чинником є увага, зокрема розподіл її на декілька об'єктів. Різні параметри уваги, такі як стійкість, розподіл, тісно зв'язані з індивідуальними особливостями нервової системи. Особи із міцною нервовою системою мають здатність до тривалого утримання стійкої уваги, перенесення уваги з одного виду діяльності на інший. Така стійкість уваги забезпечується активністю думки, здатністю розглядати предмет з різних боків, багатоваріантним рішенням завдань.

Так, Моцарт умів спокійно створювати музику, знаходячись поміж великої кількості людей та побічних звуків. Особи із слабкою нервовою системою, знаходячись під впливом відволікаючих подразників, показують гірші показники будь-якої праці.

Увага студентів музичного спрямування пов'язана також із такими індивідуально-типологічними особливостями як інтроверсія та екстраверсія. Екстраверти завдяки своїй рухливості та мобільності спрямовують свою діяльність на швидкість виконання, інтроверти – на точність виконання завдання.

Відмінним також є уміння переключати увагу. У екстравертів – це легко та просто, а у інтровертів навпаки – виникають труднощі.

Досить вагомим фактором для майбутньої професійної діяльності вчителя-музики є увага та контроль діяльності. Психологи стверджують, що слід розрізняти увагу та контроль.

Фізіологи зазначають, що будь-яку роботу необхідно розпочинати поступово, а не стрімко. Акцентується увага на тому, що витримка, як одна із основних властивостей нервової системи, є результатом багаточасових системних тренувань уваги, автоматичної сформованості рухів, які знижують напруженість уваги та правильної фізичної підготовки [8, с. 106].

Досить важливим питанням для підготовки музиканта є часовий обсяг занять. Зокрема «три години роботи на кожен день – це мінімум, а працюючи чотири години на день – можна просуватися вперед. Однак, для талановитого музиканта-піаніста нормою є п'ять годин занять на день» [4, с. 163].

Й. Гофман зауважує, що серйозний піаніст повинен звикати до серйозних занять – грати шість і більше годин на день. Однак, відомий педагог, музикант М. Рубінштейн стверджує, що чотири години протягом дня є цілком достатніми, оскільки понаднормові заняття приносять лише шкоду майбутнім професіоналам-музикантам.

Гра на фортепіано потребує великої кількості сил та енергії. Сучасник видатного російського піаніста Антона Рубінштейна підрахував, що під час одного із своїх концертів ним було зіграно 62900 нот і силові затрати дорівнювали 94 центнерам [8, с. 422].

Цілком очевидно, що подібні виступи потребують відповідної фізичної підготовки. Так, зокрема американський скрипаль Ісаак Стерн був певний час призером Америки з важкої атлетики, А. Гольденвейзер любляв грати у теніс, П. Чайковський здійснював тривалі піші прогулянки.

На сьогодні існує ціла низка оздоровчих систем, які мають на меті поліпшити, зміцнити людський організм, додати йому життєвої сили та енергії. Зокрема, аеробна концепція передбачає тренування людського організму різними фізичними вправами. Як стверджують англійські вчені (К. Каразерс), відкриття гормону «норепінефрину» – дало можливість людському організму боротися з депресією й створювати відчуття оптимізму й благополуччя. Американський лікар К. Купер розробив систему аеробних вправ. Він рекомендував перед заняттями бігом робити невеличку (7-10 хв.) розминку (нахили, повороти тулуба тощо). Для підтримання фізичної форми достатньо бігу впродовж півгодини із пульсом 110-120 ударів на хвилину 4-5 раз на тиждень. Головним досягненням оздоровчого бігу є не лише фізичне, а й психологічне зміцнення організму. Особистість стає більш впевненою й відкритою для спілкування, тобто екстравертною. Ця якість є досить важливою для музиканта, оскільки екстравертність допомагає виконанню музичних творів у присутності інших людей [5, с. 99].

Досить широку популярність отримала оздоровча система «1000 рухів» відомого лікаря М. Амосова. До системи входить 10 вправ, які рекомендовано виконувати по 100 раз. Виконання фізичних вправ, навіть не в повному обсязі, є запорукою підвищення працездатності музиканта [1].

Як стверджують спеціалісти, для музикантів усіх спеціальностей, вагомим значення має правильність дихання. Розрізняють три основних типи дихання:

- верхнє, ключичне, при якому нерідко піднімаються плечі;
- середнє, грудне, міжреберне, при якому розсуваються ребра;
- нижнє, діафрагматичне або черевне, коли опускається діафрагма і живіт дещо виступає вперед [8, с. 106].

Найбільш оптимальним є повне дихання, механізм якого передбачає тривалий вдих, розширення ребер й заповнення повітрям верхньої частини легенів. Під час видиху – повітря спочатку виходить з верхньої частини легенів, згодом – з грудей і нижньої частини живота, який втягується до спини. Таке повне дихання прекрасно масажує внутрішні органи (печінка, нирки, жовчний міхур) і покращує їх кровообіг. Під час гри, музиканту слід здійснювати дихання лише через ніс, оскільки дихання через рот швидко призводить до запаморочення та мускульних закріпів.

З метою профілактики та зняття нервово-психічних перевантажень, спеціалісти рекомендують ритмічне та ніздрове поперемильне дихання.

До важливих засобів, які сприяють ефективному покращенню самопочуття й сприяють психічній саморегуляції, відноситься аутогенне тренування.

Аутогенні тренування спрямовані на зняття нервово-психологічних перевантажень в процесі мускульної релаксації. Досить важливим чинником в аутогенних тренуваннях є досягнення максимальної концентрації, зосередженості на почуттях, образах, відчуттях без вольових зусиль, які автоматично підвищують рівень напруги й роблять розслаблення неможливим. Саме зосередженість уваги на розслабленні дає концентрований відпочинок й організм швидко відновлює власні сили.

Після аутогенного занурення особа дає певні установки на досягнення поставленої мети. Наприклад – налаштованість студента-музиканта на публічний виступ, на пильну увагу під час домашніх занять тощо. Подібні вправи рекомендують проводити двічі-тричі на день.

Досить поширеною є трансцендентальна медитація, яка передбачає відчуття особливої гармонічної єдності особистості з оточуючою дійсністю. Поняття «медитація» (у перекладі з грецької мови) означає «роздуми», тобто глибинне проникнення у сутність предмету, явища через цілковиту зосередженість. Така практика допомагає майбутнім професіоналам розкрити власні творчі можливості.

Занурення у зміст музичного твору супроводжується підсвідомими психічними процесами, які інтуїтивно знаходять правильне виконавське рішення й забезпечують найвищий художній ефект. Повна концентрація уваги й відсторонення від зайвих подразників є важливою умовою виникнення медитаційної свідомості студентів-музикантів. Дотримання психогігієнічних правил й норм роботи є показником культури, зрілості й професіоналізму молодого вчителя музики. Видатні педагоги радять молодим музикантам «жити з добросовістю спортивного чемпіона, уміти захищати власне здоров'я, чітко дотримуватися правил моральної та фізичної гігієни, для того щоб переборювати втому, нервову перенапруженість» [8, с. 232].

Висновки і пропозиції. Таким чином, значні нервово-психологічні перевантаження, які отримують молоді музиканти, можливо перебороти, за таких умов оздоровлення організму, як:

- здатність до режимного та цільового структурування власних занять;
- чергування гри за фортепіано з відпочинком;
- оволодіння фізичними вправами, аутогенними принципами та медитацією;
- ретельна діагностика, прогнозування, проектування, планування і контроль особливостей розвитку студентів.

Подальших досліджень потребують питання самостійної систематичної підготовки студентів і розподіл часу на різні види занять в класі фортепіано.

Список літератури:

1. Амосов Н. Раздумья о здоровье / Н. Амосов. – М.: Физкультура и спорт. – 1987. – 64 с.
2. Ауэр Л. Моя школа игры на скрипке / Л. Ауэр. – М., 1933. – 70 с.
3. Гофман Й. Фортепианная игра: Ответы на вопросы о фортепианной игре / Й. Гофман. – М.: Классика – XXI, 2010. – 192 с.
4. Каузова И. Теория и методика обучения игре на фортепиано [учебн. пособие] / И. Каузова, А. Николаева. – М.: ВЛАДОС. – 2001. – 316 с.
5. Купер К. Аэробика для хорошего самочувствия / К. Купер. – М.: Физкультура и спорт. – 1989. – 225 с.
6. Нейгауз Г. Об искусстве фортепианной игры: Записки педагога / Г. Нейгауз. – М.: Музыка, 1988. – 240 с.
7. Николаева А. Очерки по истории фортепианной педагогики и теории пианизма: Учебное пособие / А. Николаева. – М.: Музыка, 1980. – 112 с.
8. Петрушин В. Музыкальная психология: учебное пособие для студентов средних и высших учебных заведений / В. Петрушин. – Москва: Гуманитарный издательский центр ВЛАДОС. – 1997. – Изд. 2-е, испр. и доп. – 384 с.

Кожевникова Л.В.

Переяслав-Хмельницкий государственный педагогический университет
имени Григория Сковороды

ИСПОЛЬЗОВАНИЕ ЗДОРОВЬЕСОХРАНЯЮЩИХ ТЕХНОЛОГИЙ БУДУЩИМИ УЧИТЕЛЯМИ МУЗЫКАЛЬНОГО ИСКУССТВА В ПРОЦЕССЕ ФОРТЕПИАННОЙ ПОДГОТОВКИ

Аннотация

В статье рассматривается проблема сохранения здоровья студентов музыкального профиля. Выделяются педагогические подходы к соблюдению режимных и гигиенических норм будущими специалистами. Исследовано условия успешного обучения и оздоровления личности в процессе фортепианной подготовки.

Ключевые слова: здоровье сохраняющие технологии, педагогические подходы, фортепианная подготовка.

Kozhevnikova L.V.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

USE HEALTH OF SAVING TECHNOLOGIES BY FUTURE TEACHERS OF MUSICAL ART IN THE PROCESS OF PIANO PREPARATION

Summary

The problem of maintenance of health of students of musical profile is examined in the article. The pedagogical going is distinguished near the observance of regime and hygienically norms future specialists. The terms of the successful educating and making healthy of personality are investigational in the process of фортепианной preparation.

Keywords: health saving technologies, pedagogical approaches, piano preparation.

УДК 616-001:615.82

ЗНИЖЕННЯ РІВНЯ ТРАВМАТИЗМУ У СПОРТСМЕНІВ ШЛЯХОМ ВПРОВАДЖЕННЯ ЛІКУВАЛЬНОЇ ФІЗИЧНОЇ КУЛЬТУРИ ТА МАСАЖУ

Козубенко Ю.Л.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті досліджено рівень травматизму у спортсменів. Проаналізовано вплив лікувальної фізкультури та масажу на організм людини. Описано причини виникнення травм у спортсменів. Наведено різноманітні засоби реабілітації та профілактики травматизму. Встановлено ефективність застосування лікувальної фізкультури та масажу з метою реабілітації та профілактики травматизму в спортсменів.

Ключові слова: лікувальна фізична культура, масаж, травматизм, спорт, реабілітація.

Постановка проблеми. Останнім часом кількість спортивних травм постійно збільшується. Дані досліджень свідчать, що нині вона набула загрозливих значень. У різних країнах світу кількість травм у спорті коливається в межах 10-17% від усіх пошкоджень. Наприклад, у США спортивні травми складають 16% усіх випадків пошкоджень дітей та молоді, в той час як кількість транспортних травм – 7,1%. У Швеції кількість травм становить 10% від загальної кількості. 60 років тому спортивні травми становили тільки 1,4% від усіх травм. У 1970 р. ця цифра збільшилася до 5-7%. До кінця 80-х – початку 90-х років кількість травм перевищила 10%, у середині 90-х років становила 12-17%, а в період 2001-2017 рр. досягла 17-20%. Прямі й непрямі витрати на лікування спортивних травм досягли величезних розмірів. Наприклад, у Нідерландах щорічні витрати на лікування спортивних травм коливаються в межах 200-300 млн доларів США. Згідно з даними страхових компаній, на лікування гірськолижників, які отримують травми на трасах Швейцарії, щорічно витрачається до 4-5 млрд доларів США. Саме тому важливим є запобігання травмам, процеси їх реабілітації та профілактика травматизму. Одним з основних засобів реабілітації та профілактики травм у спорті є лікувальна фізична культура та масаж.

Аналіз останніх досліджень і публікацій. Дослідження рівня травматизму у сучасному спорті, способів реабілітації та його профілактики є надзвичайно важливими питаннями сучасної науки в галузі фізичного виховання та спорту, медицини тощо. Дані питання у своїх працях досліджували М. В. Степашко, Л. В. Сухостат, В. М. Мухін, В. І. Дубровський, В. А. Бароненко, В. С. Сухан, О. С. Блага, Л. В. Дичка, О. В. Бісмак, Н. Г. Мельник та ін.

Виділення невирішених раніше частин загальної проблеми. У наш час дослідження проблем реабілітації та профілактики травматизму в спортсменів шляхом застосування лікувальної фізичної культури та масажу проводилися лише в загальному. Ще не було проведено систематичного аналізу даних питань. Саме тому важливо більш детально зупинитися на розгляді вищеприписаної проблеми.

Формулювання цілей статті. Дослідження проводилося відповідно до поставлених завдань:

– дослідити рівень травматизму у сучасному спорті;

– проаналізувати вплив лікувальної фізичної культури та масажу на людський організм;

– з'ясувати роль лікувальної фізичної культури та масажу у зниженні травматизму серед спортсменів.

Виклад основного матеріалу. Найбільш часто травми зустрічаються у футболі, що зумовлено як специфікою виду спорту, так і його масовістю. Зазвичай травмуються воротарі, нападники і гравці середньої лінії. Воротарі травмуються в основному під час зіткнень, нападники та гравці середньої лінії – під час бігу, зіткнень, падінь. Основними видами ушкоджень є м'язово-сухожильні і кістково-суглобові удари й розтягнення м'язів, розтягнення суглобів, вивихи, переломи та ін.; 90% травм припадає на нижні кінцівки. Найбільш часто травмуються молоді гравці віком 18-19 років, досвідчені професіонали отримують травми значно рідше.

Також високим рівнем травматизму відрізняються й інші ігрові види спорту. Зокрема, на чемпіонатах світу з гандболу в кожному матчі в середньому один гравець з кожної команди отримує травму.

Профілактика травматизму в спортсменів повинна передбачати діяльність у декількох напрямках: організаційному, матеріально-технічному, медико-біологічному, психологічному, спортивно-педагогічному. У кожному з них приховані як фактори ризику, так і великі можливості профілактики спортивного травматизму, швидкого та ефективного лікування спортивних травм, реабілітації, підвищення ефективності спортивної підготовки. Останнім часом для профілактики травматизму в спортсменів все частіше використовують засоби лікувальної фізкультури та масажу, які відзначаються високим рівнем ефективності [5].

Існує тісний зв'язок між величиною та специфічною спрямованістю навантажень, з одного боку, і характером захворювань та травм – з іншого. Локалізація спортивних травм у різних видах спорту має свою специфіку. Однак найбільше навантаження отримують верхні й нижні кінцівки. Для нижніх найбільш травмонебезпечним видом спорту є футбол, де загальна кількість пошкоджень досягає 76,7%, для верхніх – спортивна гімнастика з показником 54,5%.

Найбільш вразливою ланкою опорно-рухового апарату в спортсменів є колінний суглоб, на травми та захворювання якого припадає близько 50% загальної патології, далі йдуть гомілковостопний

суглоб – 10% патології, поперековий і грудний відділи хребта – 10%, гомілка й стопа – 6%, тазостегновий, плечовий суглоби та кисть – по 5%, ліктьовий суглоб – 4% тощо. Слід відзначити, що ці цифри дають лише загальне уявлення про локалізацію патології опорно-рухового апарату в спортсменів, у той час як локалізація травм має характерні особливості для окремо взятого виду спорту.

Найбільш травмонебезпечними, із погляду пошкодження опорно-рухового апарату, за даними різних науковців, вважаються спортивні ігри. Передові позиції ігрових видів спорту за загальною кількістю травм не випадкові, – це пов'язано, насамперед із тим, що їхньою специфічною особливістю є швидка зміна дій відповідно до перебігу гри, прийняття швидких й ефективних рішень при гострому дефіциті часу. Поруч із фізичним, спортсмени в ігрових видах спорту несуть велике нервово-психологічне навантаження, яке поєднується з сильним емоційним збудженням [2].

Важливим фактором у реабілітації спортсменів є різноманітність використовуваних засобів відновлення, що об'єднуються в комплексні програми. Чим більше вони різноманітні, тим вища їх ефективність, оскільки вони діють на різні механізми регуляції організму спортсмена (гуморальний, імунний, нервовий, функціональний механізми) і тим більше вірогідність відновлення та запобігання подальшого травматизму.

До різновидів реабілітації для відновлення та запобігання травматизму у спортсменів входить широкий спектр фізіотерапевтичних та бальнеологічних засобів, різні модифікації лікувальної фізичної культури та масажу (пневмо-, гідро-, вібромасаж, класичний ручний, точковий, сегментарно-рефлекторний тощо), ортопедичні засоби (у тому числі спеціальні ортези), лазеро- й рефлексотерапія, баротерапія, психорегуляція та ін. Різноманітні засоби фізичної реабілітації комбінуються таким чином, що взаємно підсилюють і доповнюють дію один одного на організм спортсмена. Зазвичай детренованість, яка неминуче слідує за тривалим відновним процесом, призводить до зниження основних рухових якостей, спеціальних навичок і порушення техніки рухових дій в обраному виді спорту.

Шляхом аналізу спрямованості впливу використовуваних засобів реабілітації, дослідник В. М. Шубкін згрупував їх у комплекси, що сприяють:

- 1) відновленню функції травмованого сегмента опорно-рухового апарату;
- 2) відновленню загальної працездатності (функціонального стану організму, фізичних якостей);
- 3) відновленню спеціальної працездатності;
- 4) відновленню рухових умінь і навичок;
- 5) відновленню психологічної стійкості спортсмена;
- 6) реалізації підтримки рівня працездатності, зняття втоми [1, с. 128].

Засоби ЛФК включають фізичні вправи та природні чинники. Основними серед них є фізичні вправи, які в ЛФК застосовуються у вигляді гімнастичних, ідеомоторних, спортивно-прикладних вправ та ігор. Найбільш широко у лікарнях та поліклініках використовують гім-

настичні вправи, які легко дозувати. Це дає змогу змінювати величину навантаження хворим під час занять у різні періоди лікування.

Гімнастичні вправи класифікують за анатомічною ознакою: для м'язів голови, ший, рук, ніг, тулуба; за активністю виконання: активні, активні з допомогою і з зусиллям, пасивні, активно-пасивні; за характером вправ: дихальні, коригуючі, на координацію рухів, підготовчі та ін.; за використання предметів і приладів: без, з ними, на них тощо.

Ідеомоторні вправи, які виконуються тільки в уяві, та вправи у надсиланні імпульсів до скорочення м'язів застосовуються, в основному, у лікарняний період реабілітації при паралічах і парезах, під час іммобілізації, коли хворий не здатний активно виконувати рухи. У цей період такі вправи підтримують стереотип рухів, рефлекторно підсилюють діяльність серцево-судинної, дихальної та інших систем організму, зменшують наслідки тривалої гіподинамії.

Розрізняють вправи, що справляють переважно загальну дію на організм, – загальнорозвиваючі вправи і ті, що діють локально на хворий чи травмований орган, – спеціальні. Співвідношення цих двох видів вправ у комплексах лікувальної гімнастики не є сталим, а змінюється залежно від характеру та важкості захворювання, клінічного перебігу, статі і віку хворого, рухового режиму і періоду застосування ЛФК, етапу реабілітації.

Існує безліч форм лікувальної фізичної культури: ранкова гігієнічна гімнастика, заняття лікувальною гімнастикою, самостійні заняття фізичними вправами, лікувальна дозована ходьба, дозовані сходження (теренкур), масові форми оздоровчої фізичної культури, дозовані плавання, веслування та ін.

Ранкова гігієнічна гімнастика – це виконання спеціально підбраного комплексу фізичних вправ, що сприяє переходу організму із стану гальмування (сну) до активного режиму дня. На післялікарняному етапі реабілітації ранкову гігієнічну гімнастику можна проводити на відкритому повітрі, поєднуючи її з нетривалими прогулянками.

Заняття лікувальною гімнастикою – основна форма лікувальної фізичної культури, спрямована на відновлення функції постраждалого органу і всього організму в цілому. Зазвичай заняття складається з трьох частин: вступної, основної та заключної. У першій даються елементарні гімнастичні та дихальні вправи, що готують хворого до зростаючого фізичного навантаження. У другій застосовуються спеціальні і загально-розвиваючі вправи, які здійснюють позитивний вплив на постраждалий орган і весь організм хворого. У третю включаються елементарні гімнастичні і дихальні вправи на розслаблення м'язових груп, що знижують загальне фізичне навантаження і сприяють відновленню фізіологічних показників.

Самостійні заняття лікувальною гімнастикою проводяться хворими, які вміють правильно виконувати фізичні вправи і свідомо ставляться до якості їх виконання. Комплекс вправ для них складають фахівці з лікувальної фізичної культури з урахуванням індивідуальних особливостей кожного хворого. Самостійні заняття, які проводяться з профілактичною метою, будуються на підставі рекомендацій самих фахівців, а також

рекомендацій, отриманих з допомогою засобів масової інформації (теле- і радіопередач, спеціальної літератури, електронних ресурсів тощо).

Лікувальна дозована ходьба проводиться для нормалізації ходи після травм і захворювань нервової системи, опорно-рухового апарату, обміну речовин, для тренування серцево-судинної і дихальної систем, а також адаптації організму до навантажень. Дозується лікувальна ходьба швидкістю пересування, довжиною дистанції, довжиною кроку, рельєфом місцевості, якістю ґрунту. Така ходьба є самостійною формою лікувальної фізичної культури, на відміну від ходьби як спортивно-прикладної вправи.

Дозоване сходження (теренкур) – лікування дозованою ходьбою з поступовим підйомом і спуском на спеціальних маршрутах. Ця форма занять застосовується при захворюваннях серцево-судинної, дихальної систем, порушеннях обміну речовин, травматичних ураженнях опорно-рухового апарату і нервової системи. У залежності від крутизни підйому маршрути теренкуру діляться на групи з кутом підйому 4-10, 11-15, 16-20.

Дозовані плавання, веслування, ходьба на лижах, катання на ковзанах та ін. можуть бути не тільки засобами лікувальної фізичної культури (як різновид спортивно-прикладних вправ), але і самостійною формою. Вони розраховані на подальше тренування функцій уражених органів і всього організму в цілому, підвищення працездатності хворих, що видужують, профілактику захворювань. Ця форма занять застосовується індивідуально з урахуванням показань, протипоказань і відповідних дозувань. У останній час вона широко використовується у реабілітації спортсменів, осіб молодого і середнього віку.

До масових форм оздоровчої фізичної культури відносяться елементи спортивних ігор, ближній туризм, елементи спорту, масові фізкультурні виступи тощо. Ці форми підбираються і дозуються індивідуально. Вони застосовуються у період остаточного одужання з метою тренування всіх органів і систем. Масові форми лікувальної фізичної культури можуть використовуватися і з профілактичною метою, особливо в групах здоров'я, на курортах і в санаторіях.

Масаж – активний лікувальний метод, суть якого полягає в нанесенні дозованих механічних подразнень на оголене тіло пацієнта різними, методично виконуваними спеціальними прийомами, що виконуються рукою масажиста або за допомогою спеціальних апаратів [3, с. 29].

Масаж сприяє посиленню кровотоку, виведенню з м'язів продуктів обміну та сприяє їх оксигенізації. За допомогою масажу можна домогтися як зниження тонусу м'язів (що важливо у дітей, оскільки в них м'язовий гіпертонус може призвести до деформації скелету), так і приведення м'язів у тонус (це важливо для людей, що ведуть малорухливий спосіб життя або з метою реабілітації) [4, с. 28].

Однією з найбільш перспективних методик відновлення швидко-силових здібностей є пліометричне тренування, що використовує еластичні властивості м'язів і сухожилів, так званий м'язовий рефлекс, який спричиняє м'язовому скороченню. Більшість рухів у спорті відбуваються в результаті ізотонічного типу скорочення м'язів, при якому м'язи під впливом зовнішнього навантаження або скорочуються (концентричний вид скорочення), або подовжуються (ексцентричний вид скорочення). Вправи, під час яких м'язи забезпечують виконання будь-якого руху, послідовно перебуваючи в ексцентричному й концентричному видах скорочення, називаються пліометричними. Варто зазначити, що пліометричний рух веде до більш потужного скорочення м'язів, що спричиняє збільшення кількості задіяних м'язових волокон і прискорення їхньої роботи. Зокрема, це відбувається, наприклад, під час серії вертикальних стрибків або стрибків у довжину. Пліометричне тренування потрібно включати на завершальному етапі відновного процесу спортсменів у ігрових видах спорту як найбільш ефективний засіб відновлення спеціальної працездатності. Реабілітаційний процес завершується й спортсмен повертається до тренувальних занять якщо показники рухової функції відновлюються до рівня не менше, ніж 90% [1].

Висновки та перспективи дослідження. Таким чином, у зв'язку з великою кількістю травм у сучасному спорті, існує велика кількість засобів реабілітації та профілактики травматизму. До найбільш поширених і ефективних належать комплекси лікувальної фізичної культури та масажу. Різноманітні фізичні вправи у комплексі з масажем не лише дозволяють спортсменові швидше відновитися після пошкоджень різного ступеня тяжкості, а й при своєчасному застосуванні є важливим чинником у профілактиці подальших травм. У перспективі можливе дослідження та систематизація ефективних засобів реабілітації та профілактики травматизму по кожному окремому виду спорту.

Список літератури:

1. Дорошенко Е. Проблема травматизму в ігрових видах спорту та перспективи використання засобів фізичної реабілітації / Е. Дорошенко // Молодіжний науковий вісник Східноєвропейського національного університету імені Лесі Українки. Фізичне виховання і спорт. – Луцьк: Східноєвроп. нац. ун-т ім. Лесі Українки, 2015. – Вип. 18. – С. 127-132.
2. Мужичок В. О. Профілактика та попередження травматизму в фізкультурній та спортивній діяльності студентів ВНЗ / В. О. Мужичок, П. А. Слобожанінов // Молодий вчений. – № 3.1(43.1), 2017. – С. 257-261.
3. Мухін В. М. Фізична реабілітація / В. М. Мухін. – Київ: Олімпійська література, 2005. – 424 с.
4. Степашко М. В. Масааж і лікувальна фізкультура в медицині: [підручник] / М. В. Степашко, Л. В. Сухостат. – Київ: Медицина, 2010. – 352 с.
5. Хіменес Х. Р. Травматизм у спорті [Електронний ресурс]. – Режим доступу: URL: <http://repository.ldufk.edu.ua/bitstream/34606048/3741/1/Тема%20%20Травматизм%20у%20спорті.pdf> – Назва з екрану.

Козубенко Ю.Л.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

СНИЖЕНИЕ УРОВНЯ ТРАВМАТИЗМА У СПОРТСМЕНОВ ПУТЕМ ВНЕДРЕНИЯ ЛЕЧЕБНОЙ ФИЗИЧЕСКОЙ КУЛЬТУРЫ И МАССАЖА

Аннотация

В статье исследован уровень травматизма у спортсменов. Проанализировано влияние лечебной физкультуры и массажа на организм человека. Описаны причины возникновения травм у спортсменов. Приведены различные средства реабилитации и профилактики травматизма. Установлена эффективность применения лечебной физкультуры и массажа с целью реабилитации и профилактики травматизма в спортсменах.

Ключевые слова: лечебная физическая культура, массаж, травматизм, спорт, реабилитация.

Kozubenko Y.L.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

REDUCTION THE LEVEL OF TRAUMATISM AT SPORTSMEN BY THE IMPLEMENTATION OF MEDICAL PHYSICAL CULTURE AND MASSAGE

Summary

In the article studied the level of injuries in athletes. Analyzed the influence of therapeutic physical training and massage on the human body. Described the causes of injuries in athletes. Presented various means of rehabilitation and prevention of injuries. Established the effectiveness of the application of therapeutic physical training and massage for purpose of rehabilitation and prevention of injuries in athletes.

Keywords: therapeutic physical culture, massage, traumatism, sport, rehabilitation.

УДК 616-084:617.75-057.874

ЗДОРОВ'ЯЗБЕРЕЖУВАЛЬНІ ТЕХНОЛОГІЇ В ПРОФІЛАКТИЦІ ПОРУШЕНЬ ЗОРУ У ШКОЛЯРІВ

Колач Н.І., Коцур Н.І.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті проаналізовано сучасний стан патології органу зору у дітей і підлітків. Проведено огляд джерел і літератури з питання захворюваності очей у дітей та їх профілактики. Розкрито основні фактори, що впливають на стан зорового аналізатора. Показано теоретичне і практичне значення різноманітних засобів фізичного виховання в режимі дня школяра з метою збереження зору і відновлення розумової працездатності. Запропоновано здоров'язбережувальні технології в попередженні порушень зору у дітей. Показана ефективність неспецифічних оздоровчих засобів в профілактиці порушень зору у дітей.

Ключові слова: школяр, орган зору, захворювання очей, профілактика, здоров'язбережувальні технології, фізичне виховання, окрухова гімнастика, масаж.

Постановка проблеми. Однією з найбільш актуальних медико-соціальних проблем сьогодення є охорона зору дітей. Це зумовлено тим, що впродовж останніх років в Україні відмічається тенденція стосовно зростання рівня захворюваності та поширеності хвороб ока серед дитячого населення. Причиною такої ситуації є різке скорочення рухової активності сучасних школярів, збільшення зорових навантажень, пов'язаних з комп'ютеризацією навчального процесу. Сьогодні більше 50% школярів страждає короткозорістю. За даними МОЗ України, лише за останні 10-15 років

значно зросла кількість дітей з патологією органу зору. Близько 840 тис. дітей страждають на різні офтальмологічні захворювання: короткозорість, далекозорість, косоокість, астигматизм, амбліопію [7, с. 3]. Наведені показники захворюваності та поширеності хвороб органу зору засвідчують недостатню ефективність заходів, які здійснюються в Україні щодо їх профілактики.

У межах програми ВООЗ «Зір-2020. Право на зір» проблема патології органу зору у дітей виділена як один з провідних пріоритетних напрямків для консолідації зусиль по ліквідації по-

рушень зору. Лише спільними зусиллями лікарів і освітян можна вирішити зазначену проблему. Саме тому питання профілактики порушень зору у дітей і підлітків повинні посісти вагоме місце в здоров'язбережувальних технологіях під час організації навчально-виховного процесу в дошкільних та загальноосвітніх навчальних закладах.

Аналіз останніх досліджень і публікацій. Аналіз науково-методичної літератури показав, що переважна більшість досліджень із проблеми офтальмологічної патології у дітей присвячена вивченню її клінічних аспектів та організації надання спеціалізованої офтальмологічної медичної допомоги дітям із вже сформованою патологією. Стосовно проблеми профілактики порушень зору, переважна більшість робіт стосується питань гігієнічної оцінки, нормування зорової роботи школярів та санітарно-гігієнічного забезпечення навчальної діяльності в умовах школи. Дослідниками (Н.М. Орлова, 2014; А.О. Костецька, 2014; Н.В. Кияниця, 2012; Н.Н. Бойкова, 2007; Г.Х. Хамитова, 2007; С.І. Стефанишин, 2011; О. Остапова та А. Остапов, 2010; В. Кашуба, 2013; О. Юрченко, 2011) достатньо глибоко вивчені причини виникнення зорових розладів, розроблені шляхи їх запобігання і корекції при дотриманні основ гігієни, режиму дня, правильного харчування, оздоровлення організму, розроблена система фізичного виховання школярів із порушенням зору. Питання стосовно дотримання гігієнічно регламентованого режиму дня, роботи на комп'ютері висвітлено в публікаціях учених-гігієністів (В.І. Сердюченко, 2002; О.В. Баєва, 2006; Л.С. Вавіна 2008; Н.І. Домашенко, 2008; Л.В. Нефедовська, 2009; Н.С. Полька, 2008 та ін.).

Водночас недостатня увага вітчизняними науковцями приділяється проблемі удосконалення організації роботи з охорони зору, особливо за рахунок оптимізації профілактичної діяльності первинної ланки системи охорони здоров'я, у той час як міжнародний досвід засвідчує значно вищу результативність у вирішенні проблеми патології зору у дітей за допомогою профілактичних стратегій (С. О. Риков, 2005; В. Д. Ластовський, 2007; А. В. Ермолаєв, 2008; О. П. Івахно, 2009; Levin Leonard, 2010). На думку дослідниці О. А. Костецької, залишаються невідпрацьованими підходи методологічного характеру, які дозволили б результативно та масово в умовах дитячих поліклінік на індивідуальному рівні визначати, прогнозувати ризик розвитку порушень зору [7, с. 6]. Наведені факти підтверджують актуальність розробки наукових принципів, методів і організаційних форм здоров'язбережувальних технологій в профілактиці порушень зору у дітей, необхідність системного підходу до охорони зору у дітей.

Виділення невирішених раніше частин загальної проблеми. Незважаючи на значну кількість публікацій, присвячених профілактиці порушень зору у дітей і підлітків, недостатньо дослідженими залишаються такі аспекти даної наукової проблеми:

– до теперішнього часу не існує оздоровчих педагогічних програм, спрямованих на запобігання чинникам ризику порушень зору у школярів в режимі навчального дня, де зорове навантаження особливо велике;

– не достатнім є впровадження існуючих здоров'язбережувальних технологій в профілактиці порушень зору у дітей і підлітків, їх удосконалення, аналіз та ефективність.

Мега статті полягала в аналізі сучасного стану поширення та наявності чинників ризику порушення зору у молодших школярів, змісту і технології попередження порушень зору неспецифічними засобами.

Виклад основного матеріалу. Аналіз джерел і літератури із зазначеної наукової проблеми показав погіршення стану зору у всіх вікових групах. Зниження зору школярів за останні роки вчені пов'язують з низкою причин. Зокрема, на думку О. Остапова та А. Остапова, погіршення зору пов'язане з умовами сучасної цивілізації, широким розвитком інформаційних та комп'ютерних технологій, інноваційних педагогічних технологій, що ставлять підвищені вимоги до зорового аналізатора школярів. Дослідники відзначають, що збільшення навантаження на очі, перевтома при слабкості очних м'язів у дітей є основною причиною зниження зору [8, с. 71].

Науковцями Р. Банніковою, А.О. Костецькою, Н.М. Орловою, О. Юрченко встановлено, що найбільш істотними чинниками, що впливають на зниження зору школярів, є несприятливі умови внутрішньошкільного середовища, а також неправильна організація навчального процесу. Автори відзначають, що ускладнення шкільних програм і використання нових педагогічних технологій призвели до погіршення зору і підвищення рівня захворюваності школярів [1; 7; 9; 11]. О. Остапова та А. Остапов, порівнюючи стан зору учнів початкових класів, що навчаються в звичайних школах і спеціалізованих школах, виявили істотні відмінності. Так, в школах з поглибленим вивченням іноземних мов кількість учнів, які мають порушення зору становила 53,7%, тоді як в звичайних школах цей показник дорівнював 33% [8, с. 72]. Така ситуація пов'язана з великим обсягом зорових навантажень як в навчальний час, так і при виконанні домашніх завдань. Крім того, школярі багато часу приділяють комп'ютерним іграм, не виконують вправ для зняття зорового навантаження.

Результати досліджень учених-гігієністів Інституту громадського здоров'я МОЗ України (Н. С. Полька, Н. Я. Яцковська, С. М. Джурина, А. Г. Платонова) показали, що інтенсифікація розумової діяльності школярів призводить до збільшення навантаження на центральну нервову систему, зір, опорно-руховий апарат [3, с. 55-57]. Оскільки морфо-функціональний стан зорового аналізатора дітей 6-7 років ще не сформований, саме він в першу чергу пошкоджується при нерациональній організації навчально-виховного процесу в школі, недотриманням гігієнічних вимог до умов навчання (неправильне освітлення, невідповідність шкільних меблів зросту учнів та ін.). Авторами А. Дяченко, В. Кашуба, О. Остаповою, О. Юрченко встановлено, що короткозорість частіше виникає у школярів з недостатнім фізичним розвитком, що дозволяє по-новому оцінити значення фізичної культури в профілактиці короткозорості та її прогресі. Розвитку короткозорості сприяє також ослаблення очних м'язів, що є результатом недостатньої їх тренуваності.

При зазначених зорових навантаженнях ціліарний м'яз, який регулює зміну кривизни кришталика, працює на межі своїх можливостей, і організм вимушений перебудуватися [4; 5; 8; 11]. Таким чином, недостатній фізичний розвиток і слабкість м'язів очного яблука є, на думку вищезазначених авторів, однією із основних причин зниження зору школярів.

Згідно досліджень С.І. Стефанишина, в середньому кількість порушень зору серед школярів збільшується з віком і досягає максимуму в старших класах. У молодшому шкільному віці відмічається високий рівень порушень зору (41%). Аналіз ступеня порушень зору виявив переважання учнів із слабким ступенем зниження зору (32%), середній і високий ступінь зниження зору зустрічається значно рідше (7% і 2% відповідно) [10].

Отже, аналіз науково-методичної літератури показав, що сьогодні простежується тенденція до погіршення зору дітей молодшого шкільного віку. Виявлено, що на зниження їх зору впливає комплекс чинників, найбільш істотними з яких є: надмірне навантаження на орган зору у зв'язку з високим розповсюдженням засобів масової інформації; вплив несприятливих чинників внутрішньошкільного середовища; нераціональна організація навчального процесу; недотримання гігієнічних вимог до умов навчання школярів; різке скорочення рухової активності сучасних школярів і, як наслідок, ослаблення очних м'язів, що призводить до виникнення порушень зору. Разом із погіршенням зору знижується рівень їх фізичного стану. Саме тому, на думку дослідників Н.М. Орлової та О.А. Костецької, одним із напрямів навчально-виховної роботи в школі повинні бути не лише здобування освіти, але й створення умов для реалізації сучасних і ефективних програм профілактики порушень зору і оздоровлення учнів молодшого шкільного віку з використанням засобів фізичного виховання [9]. Проте до теперішнього часу не існує педагогічних програм (методик), спрямованих на попередження порушень зору школярів в режимі навчального дня, де зорове навантаження особливо велике. Спостерігається відсутність профілактики порушень зору в чинних програмах з фізичного виховання.

З метою профілактики порушень зору, науковці в галузі дитячої офтальмології та гігієни в комплекс здоров'язбережувальних технологій рекомендують включати наступні неспецифічні загальнооздоровчі комплекси в процесі фізкультурно-оздоровчої діяльності молодших школярів: релаксаційні вправи для зняття зорової навантаження у фізкультхвилинках на початку уроків; спеціальні вправи для тренування ококорухових і акомодативних м'язів у фізкультхвилинках в середині уроків; спеціальні зорові ігри для вдосконалення зорових функцій в групах продовженого дня.

Науковці Л. Вавіна, С. Стефанишин рекомендують під час упровадження здоров'язбережувальних технологій в профілактиці порушень зору у молодших школярів урахувувати вікові, психолого-педагогічні особливості, що характеризуються наступною спрямованістю:

- введенням спеціальних вправ для тренування ококорухових м'язів;

- введенням релаксаційних вправ в режимі навчального дня молодших школярів для зняття фізичного та психічного напруження, відновлення працездатності;

- введенням спеціальних вправ для тренування циліндричних (акомодативних) м'язів ока;

- введенням точкового масажу для профілактики зорової і загальної втоми;

- введенням спеціалізованих зорових ігор з метою вдосконалення зорових функцій, формування інтересу до занять гімнастикою для очей [2; 10].

Таким чином, проведений аналіз літературних джерел дозволив визначити зміст і технологію попередження порушень зору, пов'язану з розробкою здоров'язбережувальних технологій в профілактиці порушень зору в молодших школярів.

Програма з профілактики порушень зору в школярів передбачає комплекси наступної спрямованості:

1. Релаксаційні вправи, спрямовані на зняття зорового навантаження і відновлення працездатності: вправа «Пальмінг» за методикою У.Г. Бейтса; вправа з перевіркою таблицю Головіна – Сівцева; вправа «Великі повороти».

2. Спеціальні вправи для тренування акомодативних м'язів: вправа з переключенням погляду з ближнього на дальній об'єкт і навпаки за методикою «Мітка на склі».

3. Точковий масаж і гімнастика-йога для очей. Комплекси гімнастики-йоги для очей слід використовувати в середині уроку (читання, писання і математики) під час фізкультхвилинок.

Аналіз існуючих програм з профілактики порушень зору в школярів свідчить про їх високу ефективність. Зокрема, запропоновані С.І. Стефанишином експериментальні програми з комплексом зазначених вправ з профілактики порушень зору у дітей показали високу ефективність. Після трьох місяців занять за розробленими програмами стан зору учнів молодшого шкільного віку покращився в усіх експериментальних групах: кількість учнів з порушеннями зору скоротилося в учнів першого класу з 25% до 15% у хлопчиків та з 18% до 5% у дівчаток; учнів другого класу з 34% до 16% у хлопчиків та з 25% до 0% у дівчаток; учнів третього класу з 37% до 12% у хлопчиків та з 45% до 24% у дівчаток, учнів четвертого класу з 23% до 11% у хлопчиків та з 34% до 15% у дівчаток [10].

Висновки і пропозиції. Профілактика порушень зору в школярів у загальноосвітніх навчальних закладах передбачає впровадження здоров'язбережувальних технологій із застосуванням неспецифічних засобів (релаксаційних вправ для зняття зорової навантаження спеціальних вправ для тренування ококорухових і акомодативних м'язів, зорових ігор для вдосконалення зорових функцій, точкового масажу).

Перспективи подальших досліджень спрямовані на розробку комплексних освітніх програм, спрямованих на запобігання чинникам ризику порушень зору у школярів із включенням як неспецифічних, так і специфічних засобів, їх впровадженні в навчально-виховний процес шкіл та оцінку їх ефективності.

Список літератури:

1. Баннікова Р. Сучасні підходи до проблеми комплексної реабілітації слабозорих дітей шкільного віку / Р. Баннікова, Р. Бутов // Теорія і методика фізичного виховання і спорту. – 2012. – № 1. – С. 47-51.
2. Вавіна Л. Врахування порушення зору дітей під час навчання в школі / Л. Вавіна // Початкова школа. – 2006. – № 11. – С. 58-60.
3. Гігієнічна оцінка візуального оточення дітей молодшого шкільного віку / Н. С. Полька, Н. Я. Яцковська, С. М. Джурина, А. Г. Платонова // Довкілля та здоров'я. – 2010. – № 3. – С. 55-57.
4. Дяченко А. Особливості фізичного розвитку слабкозорих дітей молодшого шкільного віку / А. Дяченко // Теорія і методика фізичного виховання і спорту. – 2009. – № 2. – С. 69-72.
5. Кашуба В. Корекція порушень постави дітей молодшого шкільного віку з ослабленим зором у процесі фізичного виховання / В. Кашуба, О. Юрченко // Теорія і методика фізичного виховання і спорту. – 2013. – № 4. – С. 67-74.
6. Кияниця Н. В. Особливості соціально-психологічної адаптації школярів із порушеннями зору / Н. В. Кияниця // Дефектологія. Особлива дитина: навчання і виховання. – 2012. – № 4. – С. 39-42.
7. Костецька А. О. Медико-організаційна технологія оптимізації моніторингу порушення зору у школярів: дис... на здобуття наук. ступ. канд. мед. наук за спеціальністю 14.02.03 – соціальна медицина / А. О. Костецька. – К., 2014. – 190 с.
8. Остапова О. Теоретичні аспекти профілактики порушень зору у молодших школярів у контексті використання інноваційних технологій / О. Остапова, А. Остапов // Спортивний вісник Придніпров'я. – 2010. – № 2. – С. 71-73.
9. Орлова Н. М. Поведінкові чинники ризику патології органа зору у міських школярів / Н. М. Орлова, А. О. Костецька // Український медичний часопис. – 2014. – № 1(99). – С. 156-164.
10. Стефанишин С. І. Профілактика порушення зору молодших школярів засобами фізичного виховання / С. І. Стефанишин [Електронний ресурс]. – Режим доступу: <http://www.bestreferat.ru/referat-136961.html>
11. Юрченко О. Особливості фізичного розвитку дітей молодшого шкільного віку з вадами зору / О. Юрченко // Спортивний вісник Придніпров'я. – 2011. – № 2. – С. 85-88.

Колач Н.И., Коцур Н.И.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

ЗДОРОВЬЕСБЕРЕГАТЕЛЬНЫЕ ТЕХНОЛОГИИ В ПРОФИЛАКТИКЕ НАРУШЕНИЙ ЗРЕНИЯ У ШКОЛЬНИКОВ

Аннотация

В статье проанализировано современное состояние патологии органа зрения у детей и подростков. Проведен обзор источников и литературы по вопросу заболеваемости глаз у детей и их профилактики. Раскрыты основные факторы, влияющие на состояние зрительного анализатора. Показано теоретическое и практическое значение различных средств физического воспитания в режиме дня школьника с целью сохранения зрения. Предложено здоровьесберегательные технологии в предупреждении нарушений зрения у детей. Показана эффективность неспецифических оздоровительных средств в профилактике нарушений зрения у детей.

Ключевые слова: школьник, орган зрения, заболевания глаз, профилактика, здоровьесберегательные технологии, физическое воспитание, глазодвигательная гимнастика, массаж.

Kolach N.I., Kotsur N.I.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

HEALTH CARE TECHNOLOGIES FOR PREVENTION OF VISION DEVIATIONS IN SCHOOLCHILDREN

Summary

The article describes the current state of the vision pathologies in children and teenagers. Main sources of the literature concerning the children's eye diseases and their prevention have been revised. The principal factors of influence on the the visual analyser have been revealed. The theoretical and practical significance of the various methods of physical education during the school day has been highlighted in the context of vision care and mental recovery. Health care technologies have been proposed in order to prevent children's visual diseases. The effectiveness of extraordinary health care means for the prevention of children's visual diseases have been shown.

Keywords: schoolchildren, vision, eye diseases, prevention, health care technologies, physical education, oculomotor gymnastics, massage.

**ПРИРОДООХОРОННІ АСПЕКТИ
В НАУКОВОМУ ДОРОБКУ ВЧЕНОГО-МІКРОБІОЛОГА
ІМПЕРАТОРСЬКОГО УНІВЕРСИТЕТУ СВЯТОГО ВОЛОДИМИРА А. КРАЇНСЬКОГО
ПРИ ІМПЕРАТОРСЬКОМУ УНІВЕРСИТЕТІ СВЯТОГО ВОЛОДИМИРА
(КІНЕЦЬ ХІХ – ПОЧАТОК ХХ СТОЛІТТЯ)**

Костенко О.О.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті на основі матеріалів архівів, історичної літератури зроблена спроба проаналізувати діяльність вченого-мікробіолога А. Країнського та його вклад у розвиток мікробіології, зокрема, агрономічної мікробіології. Показано розвиток мікробіологічної науки при Київському Університеті Святого Володимира, організацію Київського агрономічного товариства (КАТ), яке було першим науковим фаховим товариством в Україні. Стаття написана у руслі сучасних підходів до аналізу історіографічних джерел і базується на засадах історизму, об'єктивності, системності, плюралізму. При написанні статті використанні такі методи як: історичний, хронологічний, аналізу праць дослідників і порівняння.

Ключові слова: мікробіологія, університет, Київське агрономічне товариство (КАТ), медична мікробіологія, науковець, кафедра, агрономічна лабораторія.

Постановка проблеми. У статті на основі матеріалів архівів, опублікованих джерел, історичної літератури зроблено спробу розкрити історію розвитку мікробіології при Київському університеті Святого Володимира. Проаналізувати природоохоронний аспект у діяльності вченого-мікробіолога А. Країнського та його внесок у розвиток мікробіологічної науки, зокрема, агрономічної мікробіології.

Аналіз останніх досліджень і публікацій. Значним внеском у розвиток загальної і ґрунтової мікробіології стали праці відомих німецьких мікробіологів – Г. Мюллера, Г. Шлегеля та інших, а дослідження біохімії процесу азотфіксації фінського вченого А. Віртанена були удостоєні Нобелівської премії. Необхідно також відзначити фундаментальні праці з сільськогосподарської мікробіології відомого американського вченого З. Ваксмана «Принципи ґрунтової мікробіології», угорського мікробіолога Д. Фехера та інших дослідників. Фундаментальні дослідження з морської, геологічної і сільськогосподарської мікробіології було проведено відомими вченими Б. Ісаченком, А. Криссом, В. Таусоном, С. Кузнецовим, С. Мішустіним та іншими. Б. Ісаченко заклав підвалини вчення про роль мікроорганізмів у кругообігу речовин у водоймах, яке успішно розвинув А. Крисс, а В. Таусон, С. Кузнецов та інші вчені одержали важливі результати, досліджуючи геологічну діяльність мікроорганізмів. Велика заслуга у вивченні процесів перетворення азоту в природі, зокрема біологічної фіксації атмосферного азоту, належить академіку С. Мішустіну та його колегам.

Виділення невирішених раніше частин загальної проблеми. У статті увага сконцентрована саме на наукових розробках вченого-мікробіолога А. Країнського в період роботи в Університеті Святого Володимира та його внеску у розвиток мікробіології в цілому.

Мета статті полягає у тому, щоб на основі вивчення наукових публікацій зробити комплексний історичний аналіз природоохоронного аспекту наукового доробку А. Країнського на кафедрі сіль-

ського господарства Університету Святого Володимира та дослідити значення наукових розробок вченого для розвитку сучасної мікробіології.

Виклад основного матеріалу. На сучасному етапі особливого значення набувають слова ректора В. Скопенка з приводу відкриття університету: «Упродовж усієї історії людства різні інституції виникають і зникають, але є й такі, що одвічні – це церкви та університети» [5, с. 6]. 15(28) липня 1834 р. у Києві було відкрито Імператорський університет Святого Володимира на основі двох польських установ: Кременецького ліцею і Віленського університету [2, с. 1].

Створені на території України університети були не тільки центрами загальноосвітнього процесу в певних шкільних округах, вони виконували роль науково-методичних центрів, забезпечували наукове обґрунтування подальшого розвитку тих галузей народного-господарського комплексу, що були обумовлені природно-історичними умовами регіону. До завдань вищої школи входило забезпечення виробництва регіону спеціалістами, наголошувалося, в першу чергу, на підготовці кадрів як найвищої кваліфікації. Студентами ВНЗ були в основному, люди, які готували себе до чиновницької кар'єри. Випускникам університетів надавалися значні службові права.

Перед Університетом Святого Володимира в ХІХ – на початку ХХ ст. ставилися завдання підготовки висококваліфікованих спеціалістів, поширення загальної освіченості в суспільстві. Крім того, Київський університет ніс ідеологічне навантаження як засіб впровадження російських, самодержавних основ серед українського населення. Із самого заснування, як і в наші дні, Київський університет був одним із найбільших науково-освітніх центрів України.

Уперше курс мікробіології на кафедрі фізіології рослин Університету Св. Володимира було введено у 1909 р.

У 1933 р. кафедру фізіології рослин та мікробіології, що існувала в Київському інституті народної освіти, було розділено на дві частини: кафедру фізіології рослин та кафедру мікроби-

ології. Останню очолив М. Холодний і працював на цій посаді впродовж багатьох років. Микола Григорович – автор понад 200 праць у галузі фізіології рослин, мікробіології, біофізики тощо.

Значний науковий інтерес становлять роботи з мікробіології, що були виконані приват-доцентом агрономічної лабораторії Університету Св. Володимира Андрієм Васильовичем Країнським (1880-1915).

Мікробіологія – наука, яку набула остаточно визнання самостійної дисципліни в системі університетських наук лише на початку ХХ ст.

Перші основи мікробіології заклав Левенгук в середині ХVІІІ ст., проте до кінця першої половини ХІХ ст. про фізіологію мікробів і біохімічні явища, що пов'язувалися б із морфологією мікроорганізмів, тривалий час не було майже ніяких наукових розвідок. Опублікування основних праць Пастера (1855-1865) сприяло бурхливому розвитку цієї науки [16, с. 373]. Спираючись на розроблену Пастером і вдосконалену Кохом раціональну методику, виходячи з представленої цими геніальними дослідниками концепції ролі мікробів як збудників шумувань та інфекційних захворювань, мікробіологія переможно розв'язує одну за однією найважливіші проблеми і в останній чверті ХІХ ст. набуває значення самостійної науки величезної теоретичної і практичної ваги [20, с. 93]. Наприкінці ХІХ ст. мікробіологія почала розвиватися як самостійна наукова галузь. Ця нова галузь природничо-історичних наук дуже вплинула на розвиток прикладних наук, зокрема, виноробства, пивоварства, що базувалися на результатах досліджень у мікробіології. Визнання провідної її ролі в медицині, техніці, агрономії починало охоплювати все ширші кола, що позначилося заснуванням мікробіологічних кафедр в університетах. Осередками наукової роботи в цій галузі були головним чином кафедри бактеріології при медичних факультетах.

Так, в Університеті Св. Володимира, перш за все, отримала розвиток медична мікробіологія, чому сприяла лабораторія О.Д. Павловського, заснована на медичному факультеті [16, с. 373]. У другій половині ХІХ ст. деякі професори природничого відділення (О. Баранецький, І.Г. Борщов) у своїх працях приділяли увагу питанням, пов'язаним з мікробіологією. За спогадами випускників природничого відділення, професор О.В. Баранецький у курсі фізіології рослин, який він читав на природничому факультеті впродовж 30 років (1873-1903), завжди приділяв належну увагу мікроорганізмам і ретельно стежив за розвитком цієї науки [20, с. 95].

Питання сільськогосподарської мікробіології були найбільше розкриті в дослідженнях приват-доцента А. Країнського, що працював в агрономічній лабораторії, якою тоді керував проф. С. Богданов.

Особливо його цікавила роль азотозасвоюваних організмів у збагаченні азотом ґрунту. З 1902 р. студент А. Країнський опановує техніку мікробіологічного аналізу в лабораторії професора О. Павловського [4, с. 766]. Ознайомившись із мікробіологічною методикою в лабораторії професора Павловського, Країнський поставив своїм завданням глибше дослідити роль ґрунтової мікрофлори як одного із чинників родючості ґрунтів.

У 1904 р. А. Країнського було затверджено на посаді позаштатного лаборанта Університету при агрономічній лабораторії [12, с. 10]. Перші праці А.В. Країнського присвячені проблемі фіксації атмосферного азоту ґрунтом в аеробних умовах. Головним об'єктом його дослідів був *Azotobacter chroocosum*. Крім того, дослідник перевіряв і підтвердив дані К.А. Пурієвича щодо засвоєння вільного азоту цвілевими грибами [20, с. 99].

Ще в 1908 р. А. Країнський відзначив, що азотобактер має властивість виділяти ензими і добре розвивається в присутності вуглеводів, інсуліну і, особливо, крохмалю, оцукровуючи їх. А. Країнський експериментально довів, що азотобактер може використовувати різні джерела вуглецевого харчування. У працях ученого закладені основи застосування азотобактера як речовини для удобрення полів [1, с. 7].

Роботу мікробіо-фіксаторів азоту в ґрунті А. Країнський уявляє собі так: весною при наявності чималого запасу ґрунтової вологи діяльність цих мікробів розпочинається на поверхні ґрунту в симбіозі з водоростями. При підсиханні поверхні зона життєдіяльності фіксаторів азоту пересувається в глибину, де, можливо, азотобактер вступає в симбіоз із бактеріями, які виділяють кисень. Коли в ґрунті вологи надто багато, починають функціонувати анаеробні фіксатори азоту.

Необхідно проаналізувати ще одну працю вченого: «К вопросу о методах исследования микробиологических свойств почвы» [8]. У ній автор розвиває думку, що звичайний облік ґрунтових мікробів за кількістю колоній, які виростили в тому чи іншому середовищі, ніяк не може слугувати показником інтенсивності мікробіологічних процесів у ґрунті.

Із пізніше опублікованих праць А. Країнського варта аналізу його стаття «К вопросу о разрушении клетчатки микроорганизмами», де він описує свої досліді з аеробними мікробами, збудниками цього процесу [11]. Ця робота А. Країнського була присвячена вивченню актиноміцетів.

Із метою підготуватися ґрунтовніше до роботи в цьому напрямі А. Країнський їде в Голландію, у Дельфт. У 1912 р. він одержує відрядження в Голландію, де працює в лабораторії одного з найвидатніших мікробіологів початку ХХ ст. Байєрінка. Повернувшись в 1914 р. до Києва, Андрій Васильович написав працю про властивості актиноміцетів. Результати своїх досліджень про значення актиноміцетів у природі викладені автором в останній його публікації німецькою мовою: «Die Actinomyceten u ihre Bedeutung in der Natur», що вийшла в «Centrall blat f. Bacteriologie» 41, 649, 1914 р. У цій статті вчений дає досить повний огляд усього, що було відомо на той час про морфологію, фізіологію, систематику та екологію актиноміцетів, поповнюючи ці відомості численними даними з власних спостережень і спроб. Вивчаючи питання руйнування целюлози мікроорганізмами, А. Країнський встановив, що ця здатність властива в значній мірі актиноміцетам. Досить указати, що тут він описує 14 нових видів із цієї групи мікроорганізмів, які згодом увійшли у відому монографію актиноміцетів, видану Р. Ліске в 1920 р. У ній вчений у числі інших актиноміцетів описав вивчений ним «*Actinomyces griseus*» – продуцент стрептоміцину.

Треба відзначити, що дальший розвиток ґрунтової мікробіології підтвердив цілковиту правдивість цих критичних зауважень А. Країнського. Виноградський, реформує цю галузь нашої науки у своїх новітніх працях (1925-1930 рр.), виходив з аналогічних міркувань [20, с. 101].

У перше десятиріччя ХХ ст. центром об'єднання агрономів м. Києва була лабораторія мережі дослідних полів Всеросійського товариства цукрозаводчиків. Група передових учених-агрономів, у тому числі професорсько-викладацький склад агрономічної кафедри Університету Св. Володимира, організувала Київське агрономічне товариство (КАТ), яке було першим науковим фаховим товариством в Україні. А. Країнський був одним із організаторів товариства, членом правління і його науковим секретарем [14, с. 24].

Проте важливість питання викликала необхідність підготовки Андрієм Васильовичем доповіді «О желательном типе агрономической школы», з якою він виступив 18-го березня 1911 р. [19]. У доповіді вчений визначив дві основні проблеми сільськогосподарської освіти того часу: по-перше, завдання, які стояли перед випускником – фахівцем з агрономії; по-друге, завдання вищої фахової школи. Зокрема він наголошував, що «перед агрономами ставилося завдання складання організаційного плану господарств. Для цього фахівець повинний був уміти розібратися в економічних умовах, оцінити умови ринку, шляхів сполучення та інше; розібратися в природничо-історичних умовах місцевості; добре знати основи сільськогосподарської техніки» [19, с. 2].

За короткий час (з 1908 р. до 1914 р.) Андрій Васильович виконав і надрукував ряд експериментальних досліджень над різними групами ґрунтових мікробів. Ці дослідження звернули на нього увагу як на видатного мікробіолога не тільки в нас, а й за кордоном. Головними питаннями, що розробив А. Країнський, є питання засвоєння атмосферного азоту мікроорганізмами, а також збагачення ґрунту азотом і вивчення життєдіяльності актиноміцетів у ґрунті. А. Країнський виділив і вивчив активність азотобактера в дев'ятьох ґрунтових різновидах України. Він був першим ученим, що відкрив цілющі антибіотичні властивості грибка «*Actinomyces griseus*».

Висновки і пропозиції. Визначну роль у становленні та розвитку агрономічної науки й освіти в межах Київського університету відіграли видатні вчені в галузі сільського господарства: С. Ходецький, С. Богданов, А. Країнський і В.В. Колкунов, кожен із них зробив значний особистий внесок у становлення вузькофахових дисциплін.

Теоретичні та практичні розробки вчених університету були складовими комплексу передумов формування перших наукових шкіл з природоохоронної та аграрної галузі, визначним етапом становлення вітчизняної системи фахової освіти, а також розвитку аграрної науки та природодослідної справи зокрема.

Для більш повного розкриття значення науково-педагогічної спадщини в розвитку вітчизняної освіти та науки доцільно і в подальшому займатись вивченням природоохоронних аспектів наукових доробок вчених, які б розкривала шляхи становлення мікробіологічної науки в Університеті Святого Володимира.

Список літератури:

1. Власюк П.А. Содружество русских и украинских ученых / П.А. Власюк // Земледелие. – 1954. – № 5. – С. 3-12.
2. Записка и речи, читанные при открытии Императорского университета Св. Владимира, 15 июля 1834 г. – К., 1840. – 119 с.
3. Історія Київського університету. 1834-1959. – К.: Вид-во Київського ун-ту, 1959. – 629 с.
4. Карышева К.А. Андрей Васильевич Краинский (130 лет со дня рождения) / К.А. Карышева // Врачебное дело. – 1958. – № 7. – С. 766-767.
5. Київський національний університет імені Тараса Шевченка. 1834-2004: [Ілюстративно-інформаційне видання] / Ред. кол.: В. Литвин, Д. Табачник, В. Кремень, В. Скопенко. – К.: ВПЦ «Київський університет», 2004. – 183 с.
6. Краинский А.В. Обогащение почв азотом в связи с жизнедеятельностью аэробных микроорганизмов, ассимилирующих свободный азот. Рец.: В. КолкуновиК. Пуриевич / А.В. Краинский // Университетские известия. – 1912. – № 12, офиц. ч. – С. 1-3.
7. Краинский А.В. О выделении из почв Киевской и Черниговской губ. *Azotobacterchroocosum* / А.В. Краинский // Протоколы I-го (годового) собрания Киевского общества естествоиспытателей, 25 января 1909 г. – К., 1909. – С. LXXX-LXXXVI.
8. Краинский А.В. К вопросу о методах исследования микробиологических свойств почвы / А.В. Краинский // Журнал опытной агрономии. – 1909. – Т. X. – № 3. – С. 39-47.
9. Краинский А.В. Обогащение почв азотом в связи с жизнедеятельностью аэробных микроорганизмов, усваивающих свободный азот / А.В. Краинский // Университетские известия. – 1912, неофиц. ч. – № 4 – С. 1-58; № 8. – С. 59-132; № 9. – С. 133-182, I-II.
10. Краинский А.В. Микробиология в земледелии / А.В. Краинский // Хозяйство. – 1912. – С. 988-995.
11. Краинский А.В. К вопросу о разрушении клетчатки микроорганизмами / А.В. Краинский // Журнал опытной агрономии. – 1913. – Т. XIV. – С. 253-261.
12. Личный состав Университета Св. Владимира к 15 августа 1904 г. // Университетские известия. – 1904. – № 10. – С. 1-17.
13. Личный состав Университета Св. Владимира к 1 июля 1910 г. // Университетские известия. – 1911. – № 4, прибавления – С. 81-96.
14. Отчет о деятельности Киевского Агрономического общества за 1912 г. – К.: Тов. «Печатня С.П. Яковлева», 1913 – 31 с.
15. Отчет о деятельности Киевского Агрономического общества за 1911 г. – [Б. м. и г.]. – 13 с.
16. Природознавство в Україні до початку ХХ ст. в історичному, культурному та освітньому контекстах / Ю.В. Павленко, С.П. Руда, С.А. Хорошева, Ю.О. Храмов. – К.: Видав. дім Академперіодика, 2001. – 420 с.

17. Протокол 10-го общего собрания Киевского агрономического общества, состоявшегося 10-го декабря 1910 г. // Доклады и протоколы общих собраний Киевского агрономического общества. 1910 г. – К.: Тип. Т.Г. Мейндера, 1911. – С. 1-14.
18. Протокол 2-го Общего Собрания Киевского Агрономического Общества, состоявшегося 9-го февраля 1911 г. // Доклады и протоколы общих собраний Киевского агрономического общества. – К.: Тип. Т.Г. Мейндера, 1912. – С. 1-4.
19. Протокол 6-го общего собрания Киевского Агрономического Общества, состоявшегося 18-го марта 1911 г. // Доклады и протоколы общих собраний Киевского агрономического общества. – К.: Тип. Т.Г. Мейндера, 1912. – С. 1-9.
20. Холодний М.Г. До історії мікробіології в Київському університеті // Розвиток науки в Київському університеті за сто років. – К.: Вид-во Київ. держ. ун-ту, 1935. – С. 93-104.

Костенко О.А.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

**ПРИРОДООХРАННЫЕ АСПЕКТЫ В НАУЧНОМ ПОТЕНЦИАЛЕ
УЧЕНОГО-МИКРОБИОЛОГА ИМПЕРАТОРСКОГО УНИВЕРСИТЕТА
СВЯТОГО ВЛАДИМИРА А. КРАИНСКОГО (КОНЕЦ XIX – НАЧАЛА XX ВЕКА)****Аннотация**

В статье на основе архивных материалов, исторической литературы сделана попытка проанализировать деятельность ученого-микробиолога В. Краинского и его вклад в развитие микробиологии, в частности, агрономической микробиологии. Показано развитие микробиологической науки при Киевском Университете Святого Владимира, организацию Киевского агрономического товарищества (КАТ), которое было первым специализированным научным товариществом в Украине. Статья написана в ключе современного подхода к анализу исторических источников и базируется на засадах историзма, объективности, системности, плюрализма. При написании статьи были использованы такие методы как: исторический, хронологический, анализа работ исследователей, сравнения.

Ключевые слова: микробиология, университет, Киевское агрономическое товарищество (КАТ), медицинская микробиология, ученый, кафедра, агрономическая лаборатория.

Kostenko O.A.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

**ASPECTS REGARDING ENVIRONMENTAL PROTECTION
IN SCIENTIFIC ARTICLES BY SCIENTIST-MICROBIOLOGIST
OF IMPERIAL UNIVERSITY OF ST. VOLODYMYR A. KRAINSKYI
(LAST PART OF XIX-BEGINNING XX CENTURY)****Summary**

The article deals with a research of the contribution of a scientist-microbiologist A. V. Krainskiy into development of microbiology, including agronomic microbiology. The conducted research is based on the archive resources and historical literature. We have also revealed the development of the microbiological science at Kiev University of St. Volodymyr, achievements of Kiev Agronomy Society (KAS), which was the first professional scientific society in Ukraine. The article employs modern approaches to analyse the historiographical sources and is based on the principles of historicism, objectivity, consistency, and pluralism. The historical and chronological methods were applied together with analysis and comparison of the research papers.

Keywords: microbiology, university, Kiev Agronomy Society, medical microbiology, scientist, department, medical care, agronomic laboratory.

УДК 327.58(=112.2)(477)

НІМЕЦЬКА НАЦІОНАЛЬНА МЕНШИНА В УКРАЇНСЬКО-НІМЕЦЬКИХ МІЖДЕРЖАВНИХ ВІДНОСИНАХ ПЕРШОЇ ПОЛОВИНИ 1990-Х РОКІВ

Коцур В.В.

Інститут політичних і етнонаціональних досліджень імені І.Ф. Кураса
Національної академії наук України

Досліджено особливості громадсько-політичної діяльності німецької національної меншини на теренах України в контексті українсько-німецьких міждержавних відносин. Виявлено особливості співпраці між представниками німецької національної меншини та українськими центральними органами виконавчої влади. Досліджено внесок Федеративної Республіки Німеччини у розвиток німецької меншини в Україні.
Ключові слова: Німеччина, Україна, німецька національна меншина, політизація, депортація, повернення, реабілітація, Відергебурт, Українсько-німецький фонд, фольксерат.

Постановка проблеми. Після здобуття Україною незалежності сфера міжнаціональних відносин стала прерогативою нової держави. На центральному, регіональному та місцевому рівнях було сформовано політичні інститути та нормативно-правову базу щодо врегулювання питань, пов'язаних із забезпеченням прав національних меншин. Водночас, надмірна політизація сфери національних відносин на початку 1990-х рр. і, зокрема, німецької меншини, породжує нові конфліктні ситуації. Слід віддати належне Україні і Німеччині, які доклали чимало зусиль для врегулювання відносин з німецькою національною меншиною в Україні. Історичний досвід попереднього етапу суспільного розвитку важливий у сучасних умовах зовнішньополітичних безпекових викликів, а тому актуально постають питання дослідження діяльності німецької національної меншини на теренах України в контексті українсько-німецьких міждержавних відносин.

Аналіз останніх досліджень та публікацій. В історіографії та політологічному дискурсі німецька національна меншина в Україні розглянута в працях М. Панчука та Л. Польового «Під пресом тоталітарного режиму: Німці України в радянський період» [3], В. Євтуха та Б. Чирка в монографії «Німці в Україні (1920-1990-ті роки)», І. Кулинич та Н. Кривець в «Нарисах з історії німецьких колоній в Україні» [1], Г. Павленка в науковій розвідці «Німці на Закарпатті», М. Шитюк у дослідженні «Німці Півдня України: Історія і сучасність». Слід відзначити, що деякі аспекти повернення та облаштування німецької національної меншини в незалежній Україні вже розглянуто у наукових розвідках Н. Лазар «Становище німецької меншини в Україні, Польщі та Словаччині (спроба порівняння)» [2] Н. Кривець «Німці в Україні» та ін. Водночас у названих дослідженнях залишаються поза увагою питання українсько-німецьких міждержавних відносин в контексті розв'язання проблем німецької національної меншини в умовах соціально-економічних і політичних змін початку 1990-х рр.

Мета статті. Виявити особливості громадсько-політичного життя німецької національної меншини на теренах України в контексті українсько-німецьких міждержавних відносин та показати налагодження співпраці представників німецької національної меншини з Українською та Німецькою державами.

Виклад основного матеріалу. За переписом населення 1989 р. в Україні проживало 37,8 тис. німців (0,07% населення). Майже 70% усіх німців України проживали в 6 областях: Дніпропетровській – 6,4 тис., Донецькій – 6,3 тис., Одеській – 3,6 тис., Закарпатській – 3,5 тис., Запорізькій – 2,3 тис., Луганській – 2 тис., Криму – 2,4 тис. осіб. На початку 1990-х рр. інтереси німців представляли 33 національно-культурні об'єднання [10, арк. 2]. В Україні здійснювалися державні заходи щодо прийому та облаштування депортованих німців, які поверталися на Батьківщину в місяці попереднього проживання. На рівні політичного керівництва України та Німеччини у 1991 р. було досягнуто домовленості щодо надання фінансової і матеріальної допомоги в реалізації цих заходів і з боку Німеччини. З метою акумулювання фінансових ресурсів у 1992 р. Указом Президента України при Комітеті у справах національностей було утворено Українсько-німецький фонд, на який покладено управлінсько-фінансову функцію [11, арк. 25].

Повернення німців із місць депортації потребувало забезпечення репатріантів усім необхідним для життя в нових умовах. Саме тому, відповідно до угоди між Президентом України Л.М. Кравчуком і канцлером ФРН Г. Колам уже з 27 по 28 лютого 1992 р. в Україну прибула німецька урядова делегація на чолі з статс-секретарем ФРН Хорстом Ваффеншмідом. Українську урядову комісію очолили Ю.О. Олененко, О.С. Тараненко, І.Р. Гофман, М.К. Айріх. Найважливішим питанням під час зустрічі було повернення в Україну депортованих німців [4, арк. 19].

Приїзд німецької урядової делегації сприяв активізації діяльності німецької національної меншини на теренах України. Так, 16-17 грудня 1992 р. відбулося засідання Правління Українсько-німецького фонду, де було визначено його невідкладні завдання по налагодженню зв'язків з Німеччиною. З міністерствами і відомствами Федеративної республіки Німеччина відпрацьовувалися конкретні проекти і заходи з питань повернення депортованих німців в Україну) [5, арк. 127]. Комітетом разом із зацікавленими міністерствами було підготовлено проект постанови Кабінету Міністрів України (КМУ) про створення Української частини Міжурядової українсько-німецької комісії у справах депортованих німців, які поверталися в Україну.

Після утворення комісії Постановою КМУ від 29 квітня 1993 р. № 314, німецькою стороною було запропоновано провести її засідання в Одесі у кінці травня 1993 р. [6, арк. 11-13]. Необхідність цієї зустрічі була зумовлена насамперед тим, що станом на весні 1993 року з республік Колишнього РСР в Україну прибуло вже 1526 німців. Вони потребували негайного соціально-економічного забезпечення, яке без підтримки Німеччини здійснити було неможливо [7, арк. 8]. Тому на засіданні було проаналізовано стан справ по реалізації заходів щодо повернення депортованих німців в Україну та хід підготовки відповідної програми. Було піднято питання про укладення угоди між Україною та Федеративною Республікою Німеччина про співробітництво у справах депортованих громадян німецької національності, про створення Українсько-німецького банку тощо [6, с. 11-14]. Також до роботи комісії було залучено представників німецької національності, зокрема, від Українсько-німецького фонду, як дорадчого органу. Залучення німецької меншини до роботи комісії пояснювалося надмірною їх радикалізацією та політизацією, пов'язаною з повільними темпами їх облаштування.

На середину 1990-х рр., ситуація довкола облаштування депортованих німців, що поверталися в Україну залишалася складною. Внаслідок недолугої фінансової політики та розбіжностей у питаннях використання бюджетних коштів, ефективність облаштування депортованих німців була досить низькою. Наприклад, житлом було забезпечено лише 25% сімей від запланованих. Це призвело до різкого зростання соціальної напруги та еміграції німців з України [11, арк. 25]. Спроба виправити ситуацію була зроблена 31 січня 1995 р. на черговому виїзному засіданні у м. Одесі Міжурядової українсько-німецької комісії у справах депортованих німців, які повертаються в Україну. Протокольним рішенням Комісії був чітко [8, арк. 55] визначено відповідний механізм фінансування. Він полягав у тому, що мінфін, виходячи із можливостей бюджету і поквартального фінансування, виділяв певні кошти; Міністерство у справах національностей, міграції та культур визначало черговість та обсяги фінансування робіт, готувало платіжні документи, згідно яких Мінфін здійснював перерахування коштів замовникам через Мінфін АРК та обласні фінансові органи [8, арк. 56]. Проте, цих заходів було недостатньо для послаблення радикалізації й політизації німецької меншини, яка розвивалася галопуючими темпами.

Невдоволені роботою Українсько-німецького фонду (УНФ) по облаштуванню німців в Україні, представники найбільшого товариства німців України «Відергебурт» провели 24-25 листопада 1995 р. звітно-виборчу конференцію. В її роботі взяли участь 22 делегати з областей та Криму. Серед запрошених були представники органів державної влади і громадських організацій України, Надзвичайний і Повноважний посол ФРН в Україні А. Арно та Радник Міністра внутрішніх справ ФРН Ф. Вілленберг.

За підсумками роботи конференції було прийнято резолюцію, в якій зазначалося, що упродовж останніх років Фонд дискредитував себе і потребує посиленого державного та громад-

ського контролю [9, арк. 69]. Також в ході роботи конференції сформувався два підходи до розв'язання німецького питання в Україні. Зокрема, представники ФРН наполягали на посиленому вивченні німецької мови, організації та утвердженні національного життя і культури німецької меншини в Україні. Представники національно-культурних товариств, не оминаючи проблем етнокультурного розвитку, навпаки, робили наголос на масовому переселенню німців з РФ та Казахстану до України, необхідності формування місць демографічних ресурсів, які є в Україні. Головою товариства німців України було обрано Генріха Гроута, який одночасно був головою об'єднання німців країн СНД. Саме він ініціював масове переселення німців в Україну. Більше того, Г. Гроут активно виступав за підвищення політичного статусу німецької меншини в Україні, створення німецького представницького органу – Фолькстагу (на зразок меджлису кримськотатарського народу).

Більше того, у зв'язку з запланованим візитом Гельмута Коля в Україну керівництво товариства німців ставило питання про зустріч з Президентом України з метою з'ясувати і оприлюднити напередодні приїзду канцлера ФРН його позицію з німецького питання в Україні. На конференції також було заявлено, що німецька меншина, презентувати яку могло б керівництво «Відергебурту», чи згаданий вище представницький орган, має стати суб'єктом українсько-німецьких переговорів [9, арк. 70]. Висловлювалася також позиція перетворення товариства «Відергебурт» в громадсько-політичну організацію. Делегати з Донецька зазначали, що «німецький національний рух в Україні проходить у своєму розвитку 3 етапи – згуртування нації навколо групи лідерів, розвиток широкої культурної роботи, постановку політичних вимог».

Слід наголосити, що одним із складних питань в українсько-німецьких відносинах було питання укладення міжурядової угоди про забезпечення прав німецької меншини в Україні, особливо тієї її частини, яка була депортована, а у 1990-х рр. повернулася в Україну. Так, з 1993 р. було опрацьовано декілька варіантів угоди, відбулося 4 раунди переговорів на рівні експертів, керівників відомств, але принципові розбіжності сторін щодо змісту угоди подолати не вдалося. Проблема полягала у тому, що німецька сторона в переговорах зайняла [9, арк. 68] непоступливу позицію, відмовляючись враховувати інтереси України. Серед неприйнятних для України положень, які суперечили чинному законодавству, зокрема були: надання однакового статусу німцям, депортованим з території України, і німцям, які на ній ніколи не проживали; звільнення німецьких фірм, що працюють в Україні над облаштуванням німців-переселенців, від усіх податків, зборів, мита, державних стягнень, надання працівникам цих фірм особливого статусу та інших привілеїв тощо. Крім того, у кожному варіанті німецької угоди містилися односторонні зобов'язання Уряду України перед Урядом ФРН. Це стосувалося і останнього проекту, що надійшов у березні 1995 року. У ньому німецька сторона, задекларувавши в преамбулі, що угода стосується і осіб українського по-

ходження, які проживають в ФРН, в основному тексті угоди не згадала про них в жодній статті. Також німецька сторона послідовно намагалася об'єднати в угоді під терміном «національна меншина» різні категорії осіб: громадян України німецької національності, які дійсно, відповідно до Закону України «Про національні меншини в Україні», складають німецьку меншину в Україні, і німців-переселенців, які не набули громадянства України і, згідно законодавства України, не належали до національної меншини, а були іноземцями тощо [9, арк. 69-71].

Черговим етапом політизації німецької спільноти в Україні став перший з'їзд німців України, який відбувся 21-23 листопада 1996 р. в м. Києві. В його роботі взяли участь 168 делегатів – етнічних німців – з усіх регіонів України, а також представники від ВРУ, АПУ, КМУ, Держкомнаціміграції, МЗС, Мінкультури та Київської держадміністрації. Привертає увагу, що на з'їзді було багато офіційних представників з Німеччини: Єпископський візитатор п. Клінгер, представник Федерального міністерства внутрішньої політики Німеччини Ф. Вілленберг, Посол Німеччини в Україні Е. Гайкен, колишній Посол в Україні О. Арно. Крім того, на з'їзді були присутні представники від громадських об'єднань німців зарубіжних країн: Міждержавної Ради німців колишнього СРСР, Ради німців Росії Е. Вульф, Ради німців Казахстану О. Дедерер, Ради німців Киргизстану В. Діль.

З'їзд мав на меті: по-перше, декларувати проблеми, які нині має німецька меншина в Україні, тобто: збереження та розвиток етнічної самобутності, створення умов для вивчення та використання рідної мови, розвитку культури [12, арк. 190]; фінансове та матеріально-технічне забезпечення з боку держави життєдіяльності організацій етнічних німців; облаштування депортованих осіб, що повернулися в Україну; адресна підтримка «труд найманців» (депортовані німці, які з 1942 року були мобілізовані в трудові армії та робочі колони); залучення молоді до громадського життя німецької меншини; по-друге, визначити засоби вирішення цих проблем шляхом об'єднання зусиль віх німців України за допомогою: поширення інформації про життя німців в різних регіонах України; налагодження співпраці з державами та громадськими організаціями в Україні та ФРН.

Під час з'їзду висловлювалися незадоволення станом вирішення проблем етнічних німців з боку державної влади України та Німеччини з погрозою на адресу обох країн організувати масовий виїзд німців з України до Німеччини.

Основні вимоги були такими:

У політико-правовій сфері: реабілітація репресованих та депортованих німців; вирішення проблем Українсько-німецького фонду та активізація роботи міжурядової Українсько-німецької комісії з проблем облаштування німців в Україні; участь у ній представників від Фольксрату [12, арк. 191].

У соціально-економічній сфері: вирішення проблем облаштування «контейнерних німців»; пільгове оподаткування підприємств, об'єднаних в Асоціацію при Фолькстраті.

У сфері культури: забезпечити можливість отримувати освіту рідною мовою; комплексна

підтримка програми вивчення німецької мови; підтримка національно-культурних товариств, надання їм приміщень тощо.

Від Німеччини делегати з'їзду вимагали підтримки та запровадження особливого режиму оформлення віз та розширення квот на користь німців України, що дозволяло б їм тимчасово працювати в Німеччині.

На з'їзді обговорювалися та було прийнято «Концепцію Програми етносоціального відродження та розвитку німецької меншини України» і «Положення про Фольксрат – постійно діючий орган вищого форуму самоорганізації німецької національної меншини України З'їзду (Фолькстагу) німців України». Також було обрано склад – Фольксрату (голова Г. Гроут, 7 заступників та 26 народних представників та ревізійну комісію).

Водночас низка положень про Фольксрат суперечила Конституції України і Законам України «Про національні меншини в Україні» та «Про об'єднання громадян». Фольксрат намагався репрезентувати інтереси всіх етнічних німців (тобто не членів організації, а громадян України) та домагався того, щоб його рішення були обов'язковими для всіх етнічних німців, тобто і тих, хто не підтримує його. Такий підхід українська сторона розцінювала як, [12, арк. 193] тривалу спробу відновити інститут «фольксдойче», – засіб управління етнічними німцями за кордоном з боку Німеччини.

Другою принципово небезпечною стороною діяльності з'їзду була тема, яка порушувалася у деяких виступах делегатів та обговорювалася в кулуарах, а саме: намагання представити, що репресії проти німців (конфіскація майна, будівель, земель, тощо) за етнічною ознакою почалися у 1918 році. Визнання цього в купі з майбутнім законом про реабілітацію німців слугувало ймовірним підґрунтям до вимог повернення майна та земель, що були втрачені – в тому числі й етнічними німцями – після жовтневих подій 1917 року.

Водночас окремі заяви представників Фольксрату набули політичного спрямування, зокрема заклики до перетворення Фольксрату на важіль тиску на державні органи влади в Україні, домагаючись для німецької меншини певних привілеїв під гаслами компенсації за ті збитки, яких завдали німцям під час репресій та депортації. Наприклад, у виступі Г. Гроута зафіксовано, що на початок ХХ століття тільки у власності німців України знаходилося близько 2 млн. десятин землі. Важливим є й те, що керівництво Фольксрату відмовлялося конструктивно співпрацювати з органами державної влади України, що викликало занепокоєння у багатьох делегатів з'їзду. Керівництво з'їзду не надало можливості виступити на з'їзді представникам як Держкомнаціміграції (крім Голови), так і держадміністрації м. Києва, незважаючи на підтримку їхнього прохання виступити також і з боку делегатів з'їзду [12, арк. 195].

Політизація німецької меншини пояснювалася й низкою інших обставин, зокрема, не визначений статус (частина німців не набула громадянства України); далися в знаки і малі заробітки. Окрім того, три чверті переселенців не були вихідцями з України і не проживали раніше в сіль-

ській місцевості. До того ж більшість з них мали родичів в Німеччині і мали змогу порівнювати якість і рівень життя у двох країнах. Як наслідок, переселенці масово почали подавати заяви на виїзд до Німеччини [13, арк. 88-90].

Загалом, незважаючи на політизацію німецької меншини в Україні, українсько-німецька співпраця з питань діяльності й облаштування німецької національної меншини на теренах України була позитивною. 420 німецьких сімей, які переселилися в Україну в 1992-1995 рр. були забезпечені житлом за бюджетні кошти України і 267 за кошти Німеччини. Допомога Німеччини по облаштуванню депортованих осіб за період з 1992 по 1998 р. склала понад 60 млн. німецьких марок. Крім цього, Німеччиною надавалася значна гуманітарна допомога продовольчими товарами, медикаментами, яка здійснювалася представництвом Німецького товариства технічного співробітництва (GTZ) через створене ним та Одеською держобладміністрацією в 1993 році спільне українсько-німецьке підприємство «Товариство розвитку» [14, арк. 20-21].

Окрім того, у вересні 1996 року між Україною та Німеччиною нарешті було укладено Угоду про співпрацю у справах осіб німецького походження, які проживають в Україні. Угода передбачала співробітництво з облаштування німецьких сімей, які переселилися у 1992-1995 році на постійне місце проживання в Україну тощо [13, арк. 88-90].

Отже, із здобуттям Україною незалежності, німецька національна меншина помітно активізувалася в громадсько-політичному житті країни. На початку 1990-х рр. діяло 33 німецьких національно-культурних об'єднань, а Україна разом з Німеччиною здійснювали державні заходи щодо прийому та облаштування депортованих німців, які поверталися в місця свого попереднього проживання. Проте внаслідок розбіжностей у питаннях використання бюджетних коштів між представниками німецької національної меншини та українськими державними органами влади, ефективність врегулювання даної проблеми зводилася до мінімуму. Водночас німці України ставили деякі вимоги, які суперечили тогочасному українському законодавству, що породжувало напругу в українсько-німецьких міждержавних відносинах. Зокрема, йдеться про укладення міжурядової угоди про забезпечення прав німецької меншини в Україні. Важливим чинником напруги навколо національних меншин стала надмірна політизація їх діяльності в 1990-х рр., яка подекуди отримувала зарубіжну підтримку з боку ворогів Української суверенної держави. Історичний досвід розв'язання даної проблеми, здобутки і прорахунки в сфері розбудови національних відносин в нашій країні особливо важливий сьогодні в умовах викликів ХХІ ст., гібридної війни проти українського народу, європейського поступу Української держави.

Список літератури:

1. Кривець Н.В. Німці в Україні [Електронний ресурс] // Енциклопедія історії України: Т. 7: Мі-О / Редкол.: В. А. Смолій (голова) та ін. НАН України. Інститут історії України. – К.: В-во «Наукова думка», 2010. – 728 с.: іл. – Режим доступу: http://www.history.org.ua/?termin=Nimtsi_Ukraini (останній перегляд: 20.06.2017).
2. Лазар Н. Становище німецької меншини в Україні, Польщі та Словаччині (спроба порівняння) [Електронний ресурс] – Наталія Лазар. – Режим доступу: file:///C:/Users/US/Downloads/eine_2004_16_16.pdf (20.06.2016).
3. Панчук М., Польовий Л. Під пресом тоталітарного режиму: Німці України в радянський період. – Політика і час, 1992, № 9.
4. Центральний державний архів вищих органів влади та управління (ЦДАВО), фонд (ф.) 5252, опис (оп.) 1, одиниця зберігання (од.зб.) – 7. Листування з КМУ з питань основної діяльності комітету. На 245 аркушах / Комітет у справах національностей при КМУ, 26.02, 1992, № 1-72/2. Віце-прем'єр-міністру О. І. Слєпичеву. Арк. 19.
5. ЦДАВО, ф. 5252, оп. 1, од. зб. – 10. Комітет у справах національностей при Кабінеті Міністрів України. Листування з Адміністрацією Президента України і Верховною Радою України з питань основної діяльності комітету (15 січня 14 грудня 1992 р.). На 135 аркушах / Президенту України. Л. М. Кравчуку, від 22.07.1992, № 4-389/1. Арк. 127-130.
6. ЦДАВО, ф. 5252, оп. 1, од.зб. – 17. Листування з КМУ з питань основної діяльності міністерства (19 травня – 25 серпня 1993 р.). На 188 аркушах / Затверджено постановою КМУ від «...» 1993 р. Положення про Українську частину Міжурядової українсько-німецької комісії у справах депортованих німців, які повертаються в Україну. Арк. 11-14.
7. ЦДАВО, ф. 5252, оп. 1, од.зб. – 22. Листування з Адміністрацією Президента і ВРУ з питань основної діяльності міністерства (25 травня – 23 грудня 1993 р.). На 135 аркушах / Довідковий матеріал про чисельність, національний склад, місця проживання національностей і національно-етнічних груп України. Арк. 7-9.
8. ЦДАВО, ф. 5252, оп. 1, од.зб. – 43. Міністерство України у справах національностей, міграції та культур. Листування з КМУ з питань основної діяльності (16 лютого – 15 березня 1995 р.). На 173 аркушах. Зберігати постійно / Міністерство України у справах національностей, міграції та культур, 20.02.1995, № 8-122/2. Віце-прем'єр-міністрові України І. Ф. Курасу. Арк. 54-56.
9. ЦДАВО, ф. 5252, оп. 1, од.зб. – 67. Міністерство України у справах національностей та міграції. Листування з КМУ з питань основної діяльності (12 квітня – 30 квітня 1996 р.). На 118 аркушах. Зберігати постійно / Міністерство України у справах національностей та міграції, 16.04.96 № 14-23/2. На № 5899/2 від 25.03.96 5909/2 від 31.03.96 Віце-прем'єр-міністру України І. Ф. Курасу. Копія: Міністерству закордонних справ України. Арк. 68-71.
10. ЦДАВО, ф. 5252, оп. 1, од.зб. – 68. Міністерство України у справах національностей та міграції. Листування з КМУ з питань основної діяльності (30 квітня – 31 травня 1996 р.). На 218 аркушах. Зберігати постійно / 05.05.1996 р. Ініціатива № 13-186/2 Кабінет Міністрів України Німці в Україні. Арк. 1-2.
11. ЦДАВО, ф. 5252, оп. 1, од.зб. – 68. Україна. Українсько-німецький фонд, 27.03.96 № 42. Прем'єр-міністрові України С. К. Марчуку. Арк. 24-29.
12. ЦДАВО, ф. 5252, оп. 1, од.зб. – 75. Державний комітет України у справах національностей та міграції. Листування з КМУ з питань основної діяльності (1 листопада – 29 листопада 1996 р.). На 207 аркушах. Зберігати постійно / Аналітична довідка про І-й з'їзд німців України. Арк. 190-195.

13. ЦДАВО, ф. 5252, оп. 1, од.зб. – 95. Державний комітет України у справах національностей та міграції. Листування з АП і ВРУ з питань основної діяльності Комітету (3 січня – 3 липня 1997 року). На 261 аркуші / Державний комітет України у справах національностей та міграції. 24.02.1997 № 11-403. Народим депутатам України М. Горбатюку, Ю. Оробцю, Т. Кияку. Арк. 88-90.
14. ЦДАВО, ф. 5252, оп. 1, од.зб. – 118. Державний комітет України у справах національностей та міграції. Листування з КМУ з питань основної діяльності комітету (1 лютого – 26 лютого 1999 року). На 280 аркушах. Зберігати постійно / Державний комітет України у справах національностей та міграції (03.02.1999 № 11-207/10). Віце-прем'єр-міністрів України В. А. Смолюю. Арк. 20-22.

Коцур В.В.

Институт политических и этнонациональных исследований имени И.Ф. Кураса
Национальной академии наук Украины

**НЕМЕЦКОЕ НАЦИОНАЛЬНОЕ МЕНЬШИНСТВО
В УКРАИНСКО-ГЕРМАНСКИХ МЕЖГОСУДАРСТВЕННЫХ ОТНОШЕНИЯХ
В ПЕРВОЙ ПОЛОВИНЕ 1990-Х ГОДОВ****Аннотация**

Исследованы особенности общественно-политической деятельности немецкого национального меньшинства на территории Украины в контексте украинско-германских межгосударственных отношений. Выявлены особенности сотрудничества между представителями немецкого национального меньшинства и украинскими центральными органами исполнительной власти. Исследован вклад Федеративной Республики Германии в развитие немецкого меньшинства в Украине.

Ключевые слова: Германия, Украина, немецкое национальное меньшинство, политизация, депортация, возвращение, реабилитация, Видергебурт, Украинский-немецкий фонд, фольксрат.

Kotsur V.V.

I.F. Kuras Institute of Political and Ethno-National Research
of the National Academy of Sciences of Ukraine

**GERMAN NATIONAL MINORITY IN UKRAINIAN-GERMAN INTERIOR RELATIONS
OF THE FIRST HALF OF 1990-TH****Summary**

Features of socio-political activity of the German national minority in the territory of Ukraine in the context of Ukrainian-German inter-state relations are investigated. The features of cooperation between the representatives of the German national minority and the Ukrainian central executive authorities are revealed. The contribution of the Federal Republic of Germany to the development of the German minority in Ukraine is explored.

Keywords: Germany, Ukraine, German national minority, politicization, deportation, return, rehabilitation, Vergeburt, Ukrainian-German Foundation, folksrat.

УДК 323.15(=112.2)(477)«199»

ПОЛІТИЗАЦІЯ НІМЕЦЬКОЇ НАЦІОНАЛЬНОЇ МЕНШИНИ УКРАЇНИ В УМОВАХ БЕЗПЕКОВИХ ВИКЛИКІВ У 1990 РОКАХ

Коцур Л.М.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

Досліджено особливості громадсько-політичної діяльності німецької національної меншини на теренах України у 1990-х рр. Розкрито причини, передумови та процес політизації осіб німецької національності в Україні. Виявлено специфіку відносин між представниками німецької національної меншини та вищими органами влади України у 1990-х роках.

Ключові слова: німецька національна меншина, політизація, Україна, Німеччина, депортація, повернення, реабілітація, Відергебурт, Українсько-німецький фонд, фольксерат.

Постановка проблеми. Розпад СРСР наприкінці ХХ ст. призвів до значних змін у міжнародному середовищі України. Важливу роль у життєдіяльності країни почали відігравати національні меншини. Перетворившись на потужні групи тиску вони впливали на розвиток України, а подекуди й дестабілізували внутрішньополітичну ситуацію, що несло загрозу суверенітету та територіальній цілісності держави. Тому в умовах сучасних внутрішньо-і зовнішньополітичних безпекових викликів, які стоять перед Україною, актуально дослідити історичний досвід політизації національних меншин, зокрема на прикладі німецької етнічності задля недопущення таких тенденцій у майбутньому.

Аналіз останніх досліджень та публікацій. Варто відзначити, що деякі аспекти повернення та облаштування німецької національної меншини в незалежній Україні вже розглянуто у наукових розвідках Н. Лазар «Становище німецької меншини в Україні, Польщі та Словаччині (спроба порівняння)» [2], Н. Кривець «Німці в Україні» [1] та ін. Проте у їхніх дослідженнях залишаються не розкритими особливості політизації німецької меншини в незалежній Україні, що спонукає нас приділити увагу даній проблемі.

Мета статті. Дослідити особливості громадсько-політичної діяльності німецької національної меншини на теренах України у 1990-х рр. та розкрити причини її надмірної політизації у цей період. З'ясувати, яким чином політизація національних меншин впливає на національну безпеку країни.

Виклад основного матеріалу. 28 серпня 1941 р. розпочався геноцид німецького народу в СРСР, більш ніж півмільйона німців було депортовано. Згідно офіційної статистики, в роки Другої світової війни тільки з Криму було депортовано 55 тис. німців [12, арк. 39–40]. Проте після розпаду СРСР розпочався процес повернення депортованих народів у місця свого попереднього проживання, зокрема і в Україну [7; 8, арк. 33], а станом на 1989 р. в Україні вже проживало 37,8 тис. німців (0,07% населення), які компактно були розселені у 6 областях південно-східної України [25, арк. 2].

Після повернення, представники німецької національності активно включилися у громадсько-політичне життя країни. Посилаючись на постанову Верховної Ради СРСР від 7 березня 1991 р. «Про визнання незаконними і злочинними репресивних актів проти народів, що зазнали насиль-

ницького переселення і забезпечення їх прав» [7; 8, арк. 33] вони вимагали відновити історичну справедливість по відношенню до них, прийняти господарсько-політичне рішення з питань організованого повернення німців в Україну та їх соціо-економічного облаштування [7, арк. 27–28; 3; 5; 6]. Задля реалізації цієї мети, особи з числа депортованих активно почали об'єднуватися навколо різних громадських товариств і організацій за національною ознакою [25, арк. 1]. Так, у 1992 р. було утворено найбільше товариство німців України – «Відергебурт» для сприяння й захисту громадських, економічних, соціальних і культурних прав і свобод німецької меншини. Також почав роботу центр німецької культури «Відерштраль», який об'єднував понад 300 сімей. Загалом, з 1989 по 1993 рр. утворилося 33 національно-культурні об'єднання німців [25, арк. 1].

Активне повернення депортованих німців у місця свого історичного проживання, їх громадсько-політична та соціально-економічна діяльність призвела до утворення центрального органу німців – Українсько-німецького Фонду (УНФ) (23 січня 1992 р. видано Указ Президента України, № 51), який мав координувати співпрацю німецької національної меншини з Комітетом у справах національностей та іншими владними структурами [4, арк. 8]. Генеральним директором УНФ було призначено І. Р. Гофмана [14, арк. 233; 9, арк. 195]. Участь у діяльності УНФ [11, арк. 88] брали майже всі представники німецької меншини з різних регіонів [13, арк. 90]. Вони активно обговорювали питання, пов'язані із вирішенням нагальних проблем депортованих, що повертаються надаючи рекомендації та працювали над розробкою проектів законів і нормативно-правових документів, що стосувалися осіб, які поверталися з місць депортації [10, арк. 118].

Вже перший рік діяльності УНФ виявив як позитивні так і негативні його сторони. Зокрема, з'явилися конкретні прорахунки, що стосувалися повернення німців в Україну; відсутньою була чітка взаємодія з органами влади всіх рівнів; далися в знаки нерациональне використання фінансів, неспроможність компетентно і оперативно розв'язати назрілі питання та виявити головні проблеми депортованих [15, арк. 127–128].

Такий розвиток подій призвів до того що, більшість членів Правління Українсько-німецького фонду висловлювалась за усунення І. Р. Гофмана з посади генерального директора [15, арк. 129],

призначивши на його місце – Е. І. Ліра [17, арк. 38]. У свою чергу, керівництво Комітету у справах національностей вимушене було посилити контрольні функції щодо діяльності Українсько-німецького фонду [16, арк. 83-84]. Ситуація ускладнювалася й тим, що процес повернення німців набув неконтрольованого характеру, а більша частина осіб німецької національності взагалі не належала до числа депортованих з територій України і не мали права на спрощений порядок набуття громадянства України [20, арк. 54-56; 18; 19]. У зв'язку з цим, обласні державні адміністрації перебрали на себе від структур Фонду функції замовника по будівництву об'єктів житла для німців [20, арк. 54-56].

Проте залучення державних органів до розв'язання проблем німців не могло вирішити тих, завдань які було покладено безпосередньо на Українсько-німецький фонд. Тому вже наприкінці 1995 р. на звітно-виборчій конференції найбільшого товариства німців України «Відергебурт» було прийнято резолюцію, в якій зазначалося, що протягом останніх років Фонд дискредитував себе і потребує нового керівництва та посиленої підзвітності державному та громадському контролю [23, арк. 79]. Більше того, в ході роботи конференції значно політизувалося питання німців в Україні. Робився наголос на масовому переселенні німців з РФ та Казахстану до України; необхідності формування місць компактного поселення німців; підвищенні політичного статусу німецької меншини в Україні, створення німецького представницького органу – фолькстагу (на зразок меджлісу кримськотатарського народу). Висловлювалася також позиція перетворення товариства «Відергебурт» в громадсько-політичну організацію, для активної політичної діяльності [23, арк. 80-81]. При цьому, слід зауважити, що представники німецької національної меншини були активними учасниками й громадсько-політичного життя, особливо у місцях свого компактного проживання. Проте реальний їх відсоток у владних структурах був незначний, що лише підсилювало владні амбіції [21, арк. 231].

Особливо помітною була політизація німців у Криму. Так, у 1995 р. Рада німців прийняла рішення і створила свій Кримський німецький фонд «Шлях розвитку», який прагнув перебрати на себе повністю реалізацію німецької програми в Криму, зокрема у сфері розподілу коштів. Водночас у випадку незгоди з боку влади на посилення політичної участі німців вони погрожували бойкотувати та призупинити усі проекти і німецькі програми в Криму; за допомогою міжнародних структур розпочати процес еміграції з Криму в Німеччину; оголосити про своє рішення усім країнам СНД про ліквідацію німецької програми в Криму [24, арк. 103-105].

Негативні тенденції у середовищі німців посилювались і тому, що на 21-23 листопада 1996 р., за ініціативою «Відергебурту», планувалося провести I з'їзд німців України. Мета – на базі регіональних громадських організацій німців в Україні створити центральний орган, якому надати повноваження представляти німецьку громаду у відносинах з органами державної влади України та Німеччини – фолькскрат [26, арк. 41]. Більше того, ряд положень підготовлених на з'їзд

суперечили Конституції України і національному законодавству у сфері регулювання міжнародних відносин. Зокрема, Положення про фолькскрат передбачало створення екстериторіального формування, яке мало розробляти, приймати і контролювати програми й постанови, обов'язкові до виконання всіма німцями України; створювати регіональні державні органи; призначати вибори народних представників тощо [28, арк. 42-43].

Підготовка з'їзду німців України викликала занепокоєння й тим, створення на з'їзді вищого представницького органу німецької меншини в Україні – фолькскрату – не сприяло порозумінню та знаходженню конструктивного діалогу держави та етнічних груп. Крім того, надання особливих умов для однієї меншини призвело б до ланцюгової реакції, тобто домагань таких самих прав іншими національними меншинами [28, арк. 45-47].

Радикалізувало ситуацію й те що, напередодні цього з'їзду депутат Верховної Ради Криму – німець В. К. Ренпенінг вніс пропозиції і зауваження щодо проекту закону «Про реабілітацію і забезпечення прав національних меншин, що були репресовані і депортовані з території України». У них йшлося про необхідність реабілітувати депортованих з України (Криму) усіх повністю громадян німецької національності. А також межам національно-культурної автономії в Криму та Україні вирішити питання створення національних зборів (парламентів), які мали б право вносити пропозиції (проекти) до законодавчих і виконавчих органів влади та управління, розглядати їх і мотивовано реалізовувати без перешкод. Громадян України з ряду національних меншин пропонувалося призначати на керівні та інші відповідальні посади в на всіх рівнях влади, а також виділити депутатські місця всіх рівнів, виходячи з відсоткового співвідношення проживаючих на території за національною ознакою, але не менше 1-2 місць (посад) в установах тощо [27, арк. 49-52].

Цю хвилю політизації, напередодні з'їзду, закріпив I з'їзд німців Криму, проведений у м. Сімферополі 7-8 листопада 1995 р. На ньому вже було обрано фолькспарламент німців Криму у складі 31 чоловіка, а також делегатів на з'їзд німців України. В ряді областей України проведено конференції німців, обрано територіальні органи самоорганізації – ландскрати та делегатів на з'їзд. Проте деякі національно-культурні товариства німецької меншини, зокрема Дніпропетровської, Одеської областей та АР Крим, у тому числі і членів «Відергебурту», не підтримали відверто політизованого забарвлення з'їзду [28, арк. 42-47; 22, арк. 34-35].

21-23 листопада 1996 р. в м. Києві відбувся перший з'їзд німців України. В цілому, з'їзд висловив незадоволення станом вирішення проблем етнічних німців з боку державної влади України та Німеччини, а на адресу обох країн лунали погрози організувати масовий виїзд німців з України до Німеччини у разі не вирішення таких питань [29, арк. 190-191]. З'їзд прийняв Положення про фолькскрат і Концепцію Програми етносоціального відродження та розвитку німецької меншини України. Також було обрано склад – фолькскрату (голова Г. Гроут, 7 заступ-

ників, 26 народних представників та ревізійну комісію). Одним з недоліків з'їзду було те, що фольксрат намагався репрезентувати інтереси всіх етнічних німців (тобто не членів організації, а громадян України) та домагався того, щоб його рішення були обов'язковими для всіх етнічних німців, тобто і тих, хто не підтримує його. Такий підхід політичне керівництво України розцінювало як [29, арк. 193] намір відновити інститут «фольксдойче» – засіб управління етнічними німцями за кордоном з боку Німеччини. Суперечило чинному законодавству України й те, що керівництво фольксрату наполягало на встановленні прямих контактів та зв'язків з урядами Німеччини та інших держав від імені всіх етнічних німців України, тобто громадян України, що згідно з Конституцією України є компетенцією тільки державних органів влади.

Другою принципово небезпечною стороною діяльності з'їзду було їх намагання представити, що в Україні чиняться репресії (конфіскація майна, будівель, земель, тощо) проти німців за етнічною ознакою ще з 1918 р. Визнання цього факту разом з законом про реабілітацію німців, який планувалося прийняти, могло створити підґрунтя до вимог повернення майна та земель, що були втрачені – в тому числі й етнічними німцями – після жовтневих подій 1917 року. Окремі заяви представників фольксрату викликали пересторогу й тому, що його діяльність виходила за межі етнокультурного життя меншини. Перетворившись на важіль тиску на державні органи влади в Україні, фольксрат домагався б для німецької меншини певних привілеїв під гаслами компенсації за ті збитки, яких завдали німцям під час репресій та депортації. Наприклад, у виступі Г. Гроута зафіксовано, що на початок ХХ століття тільки у власності німців України знаходилося близько 2 млн. десятин землі [29, арк. 194].

У свою чергу, Німеччина розцінювала появу фольксрату як успіх з'їзду, й в перспектив і могла б використовувати його як важіль тиску на Україну, про що яскраво свідчить виступ офіційного представника Німеччини Ф. Вілленберга. Німеччина також декларувала намір фінансово підтримувати їх [29, арк. 194].

Привертає на себе увагу відсутність у керівництва фольксрату бажання конструктивно співпрацювати з органами державної влади України, що викликало занепокоєння у багатьох делегатів з'їзду. Керівництво з'їзду не надало можливості виступити на з'їзді представникам як Держкомнаціміграції (крім Голови), так і держадміністрації м. Києва, незважаючи на підтримку їхнього прохання виступити також і з боку делегатів з'їзду [29, арк. 195].

З огляду на сказане, слід наголосити, що політизація німецької меншини у 1990-х рр. була законодавчою, оскільки складною залишалася ситуація з завершенням будівництва житла для депортованих німців [30, арк. 190]; недостатнє фінансування капітальних вкладень для німців

[31, арк. 191-192]; частина з них не набули громадянства України, а малі заробітки та економічна скрута лише посилювали радикальні настрої. Як наслідок переселенці масово почали подавати заяви на виїзд до Німеччини [34, арк. 88-90]. Окрім того, на кінець 1997 р. відбулося загострення у середовищі німців і через розподіл майна внаслідок ліквідації Українсько-німецького фонду [32, арк. 43-44; 33, арк. 45-48].

Наслідком I з'їзду німців України стало те, що вже 7 квітня 1997 р. Верховна Рада Криму прийняла Постанову, де затвердила результати I з'їзду (Фолькстагу) німців Криму та доручила Раді Міністрів АРК прийняти необхідні рішення, для забезпечення представницьких і організаційних повноважень Народної Ради (фолькспарламенту) німців Криму [35, арк. 67]. Проте Державний комітет України у справах національностей та міграції не підтримав такої форми вираження інтересів німецької меншини, оскільки це суперечило українському законодавству [36, арк. 100]. Тому юридичного статусу фолькспарламенту німців в Україні не отримав. Більше того, німецька меншина вже мала широке представництво у формі громадських організацій [37, арк. 151].

Отже, повернення осіб німецької національності з місць депортації в Україну на початковому етапі носило характер національно-культурного і соціально-економічного відродження. Проте після утворення у 1992 р. Українсько-німецького фонду (УНФ) з широкими владно-виконавчими повноваженнями ситуація значно змінилася.

По-перше, кожне з національно-культурних товариств німців прагнуло мати як найбільше представництво УНФ.

По-друге, в межах фонду між німецькими товариствами точилася постійна боротьба за перерозподіл коштів на потреби німців, а нераціональне використання коштів і відсутність контролю з боку держави за діяльністю УНФ лише поглиблювали кризу у німецькому середовищі.

По-третє, не останню роль у політизації німецької меншини відіграли лідери окремих національно-культурних товариств (Г. Гроут, К. Репенінг та ін.), які прагнули підвищити політичний статус німців та завдяки цьому отримати мандати на представництво у вищих органах влади України.

По-четверте, надмірна негативна політизація німецької меншини припала на середину 1990-х рр., коли постало питання про закриття УНФ і посилення над ним контролю з боку держави.

В цілому надмірна політизація, автономістські та сепаратистські прагнення німецької меншини наприкінці 1990-х рр. негативно вплинули як на розвиток німецької меншини, так і на безпеку України в цілому. А прагнення німців утворити власні владні органи (фольксрат, фолькстаг) змусили вище керівництво України посилити юридичний нагляд за фольксратом і окремими політизованими товариствами, які намагалися діяти за межами правового поля України.

Список літератури:

1. Кривець Н.В. Німці в Україні [Електронний ресурс] // Енциклопедія історії України: Т. 7: Мі-О / Редкол.: В.А. Смолій (голова) та ін. НАН України. Інститут історії України. – К.: В-во «Наукова думка», 2010. – 728 с.: іл. – Режим доступу: http://www.history.org.ua/?termin=Nimtsi_Ukraini (останній перегляд: 20.06.2017).
2. Лазар Н. Становище німецької меншини в Україні, Польщі та Словаччині (спроба порівняння) [Електронний ресурс] – Наталія Лазар. – Режим доступу: file:///C:/Users/US/Downloads/eine_2004_16_16.pdf (20.06.2016).
3. Центральний державний архів вищих органів влади та управління (ЦДАВО), фонд (ф). 5252, опис (оп.) 1, одиниця зберігання (од.зб.) – 2. Листування з Кабінетом Міністрів України з питань основної діяльності комітету (9 вересня – 26 грудня 1991 р.). На 82 аркушах / Кабінет Міністрів України, тов. Масику К.І., від 11.12.1991 р. на № 4-91/2. Арк. 65.
4. ЦДАВО, ф. 5252, оп. 1, од.зб. – 5. Накази №№ 1-11 голови Комітету з основної діяльності (13 лютого – 29 грудня 1992 р.). На 14 аркушах / Комітет у справах національностей при Кабінеті Міністрів України. Наказ від 06.07.1992 р., № 5 «Про членів Правління Українсько-німецького Фонду». Арк-8.
5. ЦДАВО, ф. 5252, оп. 1, од.зб. – 6. Листування з Кабінетом Міністрів України з питань основної діяльності комітету (9 січня – 31 січня 1992 р.). На 103 аркушах / Кабінет Міністрів України, тов. К.І. Масику. Арк. 8-9.
6. ЦДАВО, ф. 5252, оп. 1, од.зб. – 6. Міністерство культури України від 09.12.1991, № 8-849/18. Комітет у справах національностей при КМУ. Ю.О. Олененку. Арк. 41.
7. ЦДАВО, ф. 5252, оп. 1, од.зб. – 6. Обращение участников республиканской конференции Общества немцев Украины в Верховному Совету и Кабинету Министров Украины, 06.10.1991 р. Арк. 27-28.
8. ЦДАВО, ф. 5252, оп. 1, од.зб. – 6. Проект. Верховна Рада України. Доповідна Записка про соціально-економічний розвиток півдня України. Арк. 33-36.
9. ЦДАВО, ф. 5252, оп. 1, од.зб. – 7. Листування з КМУ з питань основної діяльності комітету. На 245 аркушах / Віце-прем'єр-міністру України О.І. Слєпичеву «Про вирішення питань, пов'язаних з діяльністю Українсько-німецького фонду», 23.04.1992, № 4-132/2. Арк. 195-196.
10. ЦДАВО, ф. 5252, оп. 1, од.зб. – 7. Замечания Крымских обществ армян, болгар, греков и немцев к проекту закона Украины «О реабилитации и обеспечения прав национальных меньшинств, которые подверглись насильственному переселению с территории Украины». Арк. 115-118.
11. ЦДАВО, ф. 5252, оп. 1, од.зб. – 7. Заступнику Міністра Кабінету Міністрів України, А.С. Яворському, 01.04.1992, № 4-115/2. Арк. 88.
12. ЦДАВО, ф. 5252, оп. 1, од.зб. – 7. Председателю республиканского комитета по делам депортированных народов Слєпичеву Олегу Ивановичу. Арк. 39-40.
13. ЦДАВО, ф. 5252, оп. 1, од.зб. – 7. Список запрошених на засідання правління Українсько-німецького фонду, 3-4 квітня 1992 р. Арк. 89-90.
14. ЦДАВО, ф. 5252, оп. 1, од.зб. – 7. Указ президента України «Про утворення Українсько-німецького фонду». Арк. 233-234.
15. ЦДАВО, ф. 5252, оп. 1, од.зб. – 10. Комітет у справах національностей при Кабінеті Міністрів України. Листування з Адміністрацією Президента України і Верховною Радою України з питань основної діяльності комітету (15 січня 14 грудня 1992 р.). На 135 аркушах / Президенту України. Л.М. Кравчуку. Від 22.07.1992, № 4-389/1. Арк. 127-130.
16. ЦДАВО, ф. 5252, оп. 1, од.зб. – 15. Листування з Кабінетом Міністрів України з питань основної діяльності комітету (4 січня – 10 березня 1993 р.). На 255 аркушах / Віце-прем'єр-міністру України М.Г. Жулинському від 09.02.1993 р., № 4-32/2. Арк. 83-84.
17. ЦДАВО, ф. 5252, оп. 1, од.зб. – 16. Листування з Кабінетом Міністрів України з питань основної діяльності комітету. На 104 аркушах / Виконуючому обов'язки першого Віце-прем'єр-міністра України В.І. Євтухову. Про вирішення питань, пов'язаних з діяльністю Українсько-німецького фонду, від 09.03.1993 р., № 22247/1 (08.04.1993, № 4-94/2). Арк. 38-39.
18. ЦДАВО, ф. 5252, оп. 1, од.зб. – 22. Листування з Адміністрацією Президента і ВРУ з питань основної діяльності міністерства (25 травня – 23 грудня 1993 р.). На 135 аркушах / Довідковий матеріал про чисельність, національний склад, місця проживання національностей і національно-етнічних груп України. Арк. 7-9.
19. ЦДАВО, ф. 5252, оп. 1, од.зб. – 30. Міністерство України у справах національностей та міграції. Листування з КМУ з питань основної діяльності міністерства (1 серпня – 5 серпня 1994 р.). На 77 аркушах / 01.08.94. 9-307/2 Прем'єр-міністрові України В.А. Масолу. Доповідна записка. Про хід виконання заходів щодо забезпечення облаштування у Республіці Крим депортованих кримськотатарського народу, болгар, вірмен, греків і німців, які добровільно повертаються в місця попереднього проживання. Арк. 1-2.
20. ЦДАВО, ф. 5252, оп. 1, од.зб. – 43. Міністерство України у справах національностей, міграції та культур. Листування з КМУ з питань основної діяльності (16 лютого – 15 березня 1995 р.). На 173 аркушах. Зберігати постійно / Міністерство України у справах національностей, міграції та культур, 20.02.1995, № 8-122/2. Віце-прем'єр-міністрові України І.Ф. Курасу. Арк. 54-56.
21. ЦДАВО, ф. 5252, оп. 1, од.зб. – 45. Міністерство України у справах національностей, міграції та культур. Листування з КМУ з питань основної діяльності (3 квітня – 28 квітня 1995 р.). На 236 аркушах. Зберігати постійно / 28.04.95 На № 235 Постанова КМ від 31.03.95, 9-262/2 Віце-прем'єр-міністрові України І.Ф. Курасу / Про стан виконання Закону України «Про національну меншину в Україні» в Одеській області. Арк. 229-235.
22. ЦДАВО, ф. 5252, оп. 1, од.зб. – 51. Міністерство України у справах національностей, міграції та культур. Листування з КМУ з питань основної діяльності (2 жовтня – 31 жовтня 1995 р.). На 206 аркушах / Президенту України госп. Л.Д. Кучме, прем'єр-міністру госп. Марчуку Е.К. Симферопольская городская общественная организация «Землячество депортированных немцев Крыма», 19 июля 1995 г., № 30. Арк. 34-35.
23. ЦДАВО, ф. 5252, оп. 1, од.зб. – 53. Міністерство України у справах національностей, міграції та культур. Листування з КМУ з питань основної діяльності міністерства (4 грудня – 29 грудня 1995 р.). На 201 аркуші / 18.12.95, 9-671/2 Віце-прем'єр-міністру України І.Ф. Курасу. Арк. 79-81.
24. ЦДАВО, ф. 5252, оп. 1, од.зб. – 54. Міністерство України у справах національностей, міграції та культур. Листування з АПУ і ВРУ з питань основної діяльності міністерства (3 січня – 30 травня 1995 р.). На 233 аркушах / Украина Республика Крым г. Симферополь № 208/4 17 ноября 1994 р. Открытое письмо, председателя общества немцев Крыма «Видергебургт», Депутата Верховного Совета по немецкому одномандатному национальному избирательному округу – Ренпенинга Владимира Карловича. Президентам Украины

- и Республики Крым, Председателям Верховных Советов Украины и Крыма, Премьер-министрам КМУ и Правительства Крым. Арк. 100-105.
25. ЦДАВО, ф. 5252, оп. 1, од.зб. – 68. Министерство Украины у справах національностей та міграції. Листування з КМУ з питань основної діяльності (30 квітня – 31 травня 1996 р.). На 218 аркушах. Зберігати постійно / 05.05.1996 р. Ініціатива № 13-186/2 Кабінет Міністрів України. Німці в Україні. Арк. 1-2.
 26. ЦДАВО, ф. 5252, оп. 1, од.зб. – 71. Министерство Украины у справах національностей та міграції. Листування з КМУ з питань основної діяльності (19 липня – 31 липня 1996 р.). На 187 аркушах. Зберігати постійно / Кабінет Міністрів України, 12 липня 1996 р. № 58-1831/98. Міністру України у справах національностей та міграції В.Б. Євтуху. Арк. 41.
 27. ЦДАВО, ф. 5252, оп. 1, од.зб. – 74. Министерство Украины у справах національностей та міграції. Листування з КМУ з питань основної діяльності комітету (1 жовтня – 31 жовтня 1996 р.). На 275 аркушах. Зберігати постійно / Депутат Верховного Совета Крыма. 03 сентября 1996 г., № 28-12/624. Верховная Рада Украины. Комисии по правам человека, национальным меньшиствам и Межнациональным отношениям. Копия: Кабинет Министров Украины, Премьер-министру П.И. Лазаренку, Министерству по делам национальностей Украины, министру В. Евтуху. Арк. 49-52.
 28. ЦДАВО, ф. 5252, оп. 1, од.зб. – 75. Державний комітет України у справах національностей та міграції. Листування з КМУ з питань основної діяльності (листопада – 29 листопада 1996 р.). На 207 аркушах. Зберігати постійно / Довідка про підготовку до Першого з'їзду німців України та проекти документів до нього. Арк. 42-47.
 29. ЦДАВО, ф. 5252, оп. 1, од.зб. – 75. Аналітична довідка про І-й з'їзд німців України. Арк. 190-195.
 30. ЦДАВО, ф. 5252, оп. 1, од.зб. – 93. Державний комітет України у справах національностей та міграції. Листування з КМУ з питань основної діяльності комітету (3 листопада – 28 листопада 1997 р.). На 246 аркушах. Зберігати постійно / Україна, Одеська обласна державна адміністрація, 29.10.1997 № 01-04-3802. Віце-прем'єр-міністру України В.А. Смолюю. Арк. 190.
 31. ЦДАВО, ф. 5252, оп. 1, од.зб. – 93. Державний комітет у справах національностей та міграції. 26.11.1997 № 11-2224/2. На доручення КМУ 22181/69 від 19 листопада 1997 року. Віце-прем'єр-міністрів України В.А. Смолюю. Копія: Голови Одеської ОДА Р.Б. Боделану. Арк. 191-192.
 32. ЦДАВО, ф. 5252, оп. 1, од.зб. – 94. Державний комітет України у справах національностей та міграції. Листування з КМУ з питань основної діяльності комітету (2 грудня – 31 грудня 1997 р.). На 260 аркушах / Фольксрат (Народна Рада) німців України. Volksrat der Deutschen der Ukraine Gesellschaft der Deutschen in der Ukraine Wiedergeburt. Товариство відродження німців Відродження, № 110 14.11.97 р. Віце-прем'єр-міністру України, Співголови міждержавної Українсько-німецької комісії у справах німців України, пану д-ру Смолюю В.А. Уповноваженому федеральному представнику Німеччини з питань німців-переселенців, Співголови міждержавної Українсько-німецької комісії у справах німців України, пану, д-ру Ваффеншмідту. Арк. 43-44.
 33. ЦДАВО, ф. 5252, оп. 1, од.зб. – 94. Державний комітет України у справах національностей та міграції. Листування з КМУ з питань основної діяльності комітету (2 грудня – 31 грудня 1997 р.). На 260 аркушах / № 4/780, 26.11.1997 р. Державний комітет України у справах національностей та міграції. 5.12.1997 № 11-2307/2 на № 22971/52 від 25.11.1997 р. Віце-прем'єр-міністрів України В.А. Смолюю. Арк. 45-48.
 34. ЦДАВО, ф. 5252, оп. 1, од.зб. – 95. Державний комітет України у справах національностей та міграції. Листування з АП і ВРУ з питань основної діяльності Комітету (3 січня – 3 липня 1997 року). На 261 аркуші / Державний комітет України у справах національностей та міграції. 24.02.1997 № 11-403 / Народним депутатам України М. Горбатюку, Ю. Оробцю, Т. Кияку. Арк. 88-90.
 35. ЦДАВО, ф. 5252, оп. 1, од.зб. – 96. Державний комітет України у справах національностей та міграції. Листування з АП і ВРУ з питань основної діяльності Комітету (10 липня – 27 жовтня 1997 року). На 257 аркушах / Постановление Верховного Совета Крыма О результатах I съезда (Фолькстага) немцев Крыма. Арк. 67.
 36. ЦДАВО, ф. 5252, оп. 1, од.зб. – 96. Державний комітет України у справах національностей та міграції, 02.09.1997 р. № 9-1638/1. Адміністрація Президента України. На № 02.05/895 від 19.08.97 р. Арк. 99-100.
 37. ЦДАВО, ф. 5252, оп. 1, од.зб. – 97. Державний комітет України у справах національностей та міграції. Листування з АП і ВРУ з питань основної діяльності Комітету (3 листопада – 31 грудня 1997 року). На 220 аркушах. Зберігати постійно / Довідка про діяльність Всеукраїнських громадських об'єднань національних меншин України, запрошених для участі у зустрічі з Президентом України. Арк. 151-155.

Коцур Л.М.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

ПОЛИТИЗАЦИЯ НЕМЕЦКОГО НАЦИОНАЛЬНОГО МЕНЬШИНСТВА УКРАИНЫ В 1990 ГОДАХ В УСЛОВИЯХ БЕЗОПАСНЫХ ВЫЗОВОВ

Аннотация

Исследованы особенности общественно-политической деятельности немецкого национального меньшинства на территории Украины в 1990-х гг. Раскрыты причины, предпосылки и процесс политизации лиц немецкой национальности в Украине. Выявлена специфика отношений между представителями немецкого национального меньшинства и высшими органами власти Украины в 1990-х годах.

Ключевые слова: немецкое национальное меньшинство, политизация, Украина, Германия, депортация, возвращение, реабилитация, Видергебурт, Украинско-немецкий фонд, фольксрат.

Kotsur L.M.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

POLITIZATION OF THE GERMAN NATIONAL MINORITY OF UKRAINE IN 1990 IN CONDITIONS OF SAFE QUESTIONS

Summary

The features of social and political activities of the German national minority on the territory of Ukraine in the 1990's were explored. Causes, preconditions and process of politicization of persons of German nationality in Ukraine were revealed. The specificity of relations between representatives of the German national minority and the highest authorities of Ukraine in the 1990s was revealed.

Keywords: German national minority, politicization, Ukraine, Germany, deportation, return, rehabilitation, Vergeburt, Ukrainian-German Foundation, folksrat.

УДК 613.6:37.011.3-051]:616-084

РИЗИКИ ПРОФЕСІЙНИХ ЗАХВОРЮВАНЬ УЧИТЕЛЯ ТА ОЗДОРОВЧІ ТЕХНОЛОГІЇ ЇХ ПОПЕРЕДЖЕННЯ

Коцур Н.І.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті розглядаються ризики професійних хвороб учителя. Проаналізовано основні фактори, що негативно впливають на професійне здоров'я учителів. Охарактеризовано «групу ризику» учителів, найбільш схильних до синдрому «емоційного вигорання». Висвітлено результати дослідження щодо відношення учителів до індивідуального здоров'я і профілактики. Запропоновано оздоровчі технології в профілактиці професійних хвороб учителів.

Ключові слова: учитель, здоров'я, професійні хвороби, ризики професійних захворювань, синдром «емоційного вигорання», профілактика, оздоровчі технології.

Постановка проблеми. Сучасний стан вітчизняної освітньої системи характеризується активним упровадженням інноваційних технологій у педагогічний процес. В умовах змін, які відбуваються сьогодні, все більш високі вимоги ставляться не лише до професійних знань, умінь та навичок учителя, але й до рівня його особистісного саморозвитку, його психологічного самопочуття. У зв'язку з цим він повинен бути не лише кваліфікованим, але й компетентним фахівцем. Якість освіти багато в чому залежить від рівня здоров'я учителів. Педагог, який розуміє цінність здоров'я, зможе забезпечити необхідний рівень організації навчального-виховного процесу, бути прикладом у питаннях здоров'язбереження.

Професія вчителя належить до професій підвищеного ризику за частотою виникнення невротичних і психосоматичних розладів. Більшість педагогів мають проблеми з психосоматичним здоров'ям. Педагоги володіють недостатньою компетентністю в питаннях збереження та зміцнення індивідуального здоров'я. З огляду на наведене, актуальність проблеми профілактики професійних захворювань вчителя зростає.

Аналіз останніх досліджень і публікацій. Упродовж останніх років у вітчизняній науковій літературі питання, присвячені професійним хворобам педагогів та їх профілактиці розглядалися в низці публікацій науковців в галузі педагогіки,

психології, гігієни. Дослідник В.В. Борщенко зазначає, що вже під час навчання у вищому педагогічному навчальному закладі майбутні вчителі повинні набути знань щодо проявів професійних захворювань, особливо синдрому «професійного вигорання», причин його виникнення й набути практичних умінь його профілактики [1, с. 5]. Теоретичні і практичні аспекти підготовки майбутніх учителів до збереження і зміцнення професійного здоров'я висвітлені в низці публікацій Г.М. Мешко [6; 7; 8]. У дисертаційному дослідженні авторки зазначається, що професійна діяльність учителів відрізняється від інших постійним нервово-психічним та емоційним напруженням, яке зумовлене як змістом, так і умовами педагогічної роботи. Результати проведеного дослідження засвідчили, що лише 7,6% педагогів із числа обстежених відчувають себе відносно здоровими, у них високий рівень працездатності і прогнозується висока стресостійкість. У 77,3% учителів виявлено порушення в емоційній сфері [7, с. 318].

Дослідження Л. Мітіної засвідчили, що різке погіршення здоров'я дітей багато у чому визначається невротизацією середовища їх перебування, створюваного, окрім інших, і педагогами [8, с. 167].

Ризики професійних захворювань педагогів досліджували такі вітчизняні науковці, як О. Баранов, О. Бондарчук, В. Борщенко, В. Зеньковський, Л. Колеснікова, Ю. Львов, Г. Мешко,

Л. Сущенко, Н. Назарук, В. Семиченко, А. Шафранова, В. Пономаренко, Л. Карамушка, Г. Ложкін, С. Максименко та інші. Розробці методик діагностики професійного здоров'я присвятили свої дослідження В. Бойко, С. Джексон, К. Маслач. Питання профілактики синдрому «професійного вигорання» розглядали Г. Зайчикова, Л. Карамушка, Г. Мешко, В. Семиченко, В. Татенко, Н. Чепелева, Т. Яценко та інші.

Виділення невирішених раніше частин загальної проблеми. Незважаючи на значну кількість публікацій, присвячених питанням професійного здоров'я та професійним хворобам педагогів, їх профілактиці, недостатньо дослідженими залишаються такі аспекти даної наукової проблеми:

- аналіз факторів ризику професійних захворювань педагогів і шляхів їх мінімізації впливу на здоров'я;
- реальний стан професійної захворюваності педагогів у сфері освітньої парадигми здоров'я;
- ефективність здоров'язберезувальних технологій в системі «учитель-учень».

Мета статті полягала в з'ясуванні структури професійної патології та ризиків її виникнення в процесі професійної діяльності педагогів, визначенні функціональних показників окремих систем організму.

Виклад основного матеріалу. Професія вчителя належить до професій підвищеного ризику, яка найбільше деформує особистість людини. Комплекс економічних проблем, які сьогодні склалися (невисока заробітна плата, недостатня матеріально-технічна забезпеченість шкіл), а також соціально-економічних, пов'язаних із падінням престижу педагогічної професії, робить працю вчителя психоемоційно напруженою. Крім того, із збільшенням педагогічного стажу роботи у вчителів знижуються показники як фізичного, так і психічного здоров'я, зростає кількість афективних розладів, з'являються почуття незадоволеності собою та своїм життям, труднощі у встановленні контактів із учнями, колегами, оточуючими людьми. Ці симптоми негативно відображаються на всій професійній діяльності педагога, погіршуються результати його роботи, знижується рівень задоволеності власною діяльністю. Як показують багаточисленні дослідження, проблема здоров'я педагогів обумовлена не лише об'єктивними особливостями професійної діяльності, але й відношенням до індивідуального здоров'я, низькою усвідомленістю про фактори ризику і способи профілактики професійних захворювань.

Серйозною проблемою є низький рівень культури здоров'я і професійної самосвідомості педагогів. Як зазначає дослідник В. В. Борщенко, ще в процесі навчання у вузі необхідно формувати культуру здоров'я майбутніх педагогів, що включає в себе: грамотність із питань здорового способу життя; розуміння основ збереження здоров'я в процесі професійної діяльності; високий рівень психологічної грамотності; знання стратегій поведінки в професійному середовищі, які сприяють психічному здоров'ю і особистісному зростанню. На жаль, значимість педагогічної діяльності багато в чому знецінюється низькою заробітною платою. У зв'язку з цим при вивченні проблеми збереження здоров'я педагогів вини-

кає необхідність дослідження не лише професійних факторів ризику, але також і якості життя, так як соціально-психологічні фактори роблять значний вплив на здоров'я і професійну діяльність [1, с. 5]. Досліджувати існуючі ризики професійного педагогічного середовища необхідно практично в кожному педагогічному колективі, оскільки це дозволить визначити найбільш ефективні профілактичні заходи. Вивчення і профілактика факторів ризику, які впливають на здоров'я педагогів у професійному середовищі, мають величезне значення не лише для педагогічних працівників, а й відіграють вагомий роль у питаннях збереження здоров'я учнів.

Дослідниця Г.М. Мешко виділяє такі фактори професійного здоров'я – нездоров'я вчителів: індивідуально-психологічні (спосіб життя, генетичні чинники, вік, стать, сімейний стан, освіта, задоволення базових потреб), особистісні (диспозиції особистості, рівень домагань, нейротизм, тривожність, особливості характеру, мислення, рівень самооцінки і самоповаги, навички соціальної взаємодії, смислові установки, цінності, спрямованість особистості, стиль життя, рівень професіоналізму, духовно-творчий потенціал, сформованість продуктивного стилю діяльності і спілкування); емоційні (стан емоційної сфери, особливості психоемоційних переживань); соціально-психологічні (коло спілкування, психологічний клімат у педагогічному колективі, рівень соціальної підтримки), організаційно-педагогічні (навчальне навантаження, умови праці, режим праці і відпочинку, тривалість робочого дня, наявність здоров'язберезувального освітнього простору у навчальному закладі) [6].

Професія педагога пов'язана з ризиком виникнення таких захворювань, як ларингіти, неврози, психосоматичні розлади, хвороби органів зору, серцево-судинні захворювання (гіпертонічна хвороба, вегето-судинна дистонія, ішемічна хвороба серця, варикозне розширення вен нижніх кінцівок), ожиріння, остеохондроз. У більшості педагогів, навіть, при невеликому стажі педагогічної діяльності формується патологія голосового апарату. Біля третини вчителів при 10-15-річному педагогічному стажі випробовують «педагогічний криз», коли виникають відчуття втоми, роздратованості, незадоволеності результатами своєї праці. При цьому поява «педагогічного кризу» збігається з розвитком гіпертонічної хвороби, ішемічної хвороби серця. Для педагогів з великим стажем роботи характерні хвороби психосоматичної природи, такі, як бронхіальна астма, виразкова хвороба шлунку і дванадцятипалої кишки, неврози. Більше половини педагогів має надлишкову масу тіла, більше двох третей – порушення опорно-рухового апарату. Захворювання нервової системи зустрічаються приблизно в третій частині педагогів із стажем роботи більше 10 років і в половині педагогів із стажем роботи понад 20 років. До основних причин професійних захворювань педагогів науковці відносять: недостатню стабільність режиму праці і відпочинку; низьку рухову активність; високий рівень емоційних навантажень; велике навчальне навантаження; відсутність системи психопрофілактичних заходів, кімнат психологічної розвантаження; порушення повноцінного харчу-

вання; авторитарний стиль керівництва; рівень доходів, що не дозволяє проведення регулярно санаторно-курортного відпочинку і лікування [8, с. 168-169].

Психологи відносять педагогів до так званої «група ризику» працівників, які найбільш схильні до вигорання, оскільки вони працюють у сфері «людина-людина» і в силу своєї професії змушені багато і інтенсивно спілкуватись з іншими людьми. Факторами, які впливають на вигорання, є індивідуальні особливості нервової системи і темпераменту. Швидше «вигорають» педагоги зі слабкою нервовою системою і ті, хто має інтровертний характер, індивідуальні особливості яких не поєднуються з вимогами професій типу «людина-людина». Науковці В. В. Борщенко і О. Б. Волкова зазначають, що професійне вигорання – реакція організму та психологічної сфери людини, яка виникає внаслідок тривалого впливу стресів середньої інтенсивності, що обумовлені її професійною діяльністю; результат некерованого довготривалого стресу; психічний стан, який характеризується виникненням відчуттів емоційної спустошеності та втоми, викликаних професійною діяльністю людини, і поєднує в собі емоційну спустошеність, деперсоналізацію і редукцію професійних досягнень; різновид та передумова професійної деформації особистості [1; 2].

Шляхом анкетування нами було проведено дослідження стану здоров'я учителів, структури захворюваності та факторів ризику професійних хвороб. Дослідження проводилося серед учителів післядипломної освіти на базі Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди. Всього дослідженням охоплено 56 учителів із різних регіонів Київщини.

Результати дослідження показали, що лише 36% учителів вважають себе здоровими, натомість 64% осіб відмічають порушення в стані здоров'я, серед яких 44% хворіють більше 3 разів на рік. Тривалість хвороби 1 тиждень складає у 52% учителів, 2 тижні – у 12%, більше 2 тижнів – у 18%. Лише 2,8% учителів звертаються за допомогою до лікарів і знаходяться на лікарняному режимі. Переважна більшість учителів переносять хворобу «на ногах», продовжуючи при цьому працювати.

У структурі професійної захворюваності учителів переважають: патологія органів зору – 65%; серцево-судинні захворювання – 48%, захворювання опорно-рухового апарату – 44%. Причому педагоги в своїх анкетах указали нерідко на декілька захворювань. Результати анкетування стосовно структури професійної патології учителів представлені в таблиці 1.

Аналіз факторів ризику професійної захворюваності учителів (дані таблиці 2) показав, що 96% учителів вважають, що основна причина їх хвороб пов'язана з їх професійною діяльністю, зокрема перенапруженням, перевантаженням, психотравмуючими факторами тощо. На другому місці серед факторів ризику професійної захворюваності стоїть низька рухова активність педагогів – 58%. Далше йдуть так звані соціальні фактори (відсутність надійної системи соціальної підтримки, низька заробітна плата) – 44% і 54% відповідно. Не раціональне харчування та порушення режиму харчування як фактор виникнен-

ня захворювань відмітили 58% педагогів. Звертає на увагу й той факт, що багато вчителів (38%) відмічають відсутність у них спеціальних знань з профілактики професійних хвороб, 48% вбачають причини захворювань у відсутності своєчасного звернення до лікарів, а 26% – у відсутності систематичних профілактичних оглядів.

Таблиця 1

Структура професійної захворюваності учителів

№ п/п	Види захворювань	% учителів
1.	Серцево-судинні захворювання	48
2.	Патологія зору	65
3.	Захворювання опорно-рухового апарату	44
4.	Захворювання нервової системи	36
5.	Захворювання органів дихання	40
6.	Захворювання органів травлення	38
7.	Захворювання сечостатевої системи	15
8.	Ендокринні захворювання	20
9.	Ожиріння різного ступеня	18
10.	Інші захворювання	32

Таблиця 2

Ризики професійної захворюваності учителів

№ п/п	Фактори захворюваності	% учителів
1.	Незадовільні умови праці (двохзмінний графік праці, незручний розклад уроків та ін.)	7
2.	Психологічна напруженість професійної діяльності	96
3.	Відсутність системи соціальної підтримки педагогічних працівників	44
4.	Не раціональне харчування, відсутність режиму харчування	58
5.	Низький рівень матеріального забезпечення (низька зарплата, відсутність премій та ін.)	52
6.	Наявність шкідливих звичок	4
7.	Несприятливий психологічний клімат в колективі (авторитарний стиль керівництва, конфліктні ситуації та ін.)	8
8.	Низька рухова активність (відсутність систематичних занять фізкультурою і спортом)	58
9.	Відсутність профілактичних оглядів учителів	26
10.	Низький рівень звернень до лікарів	48
11.	Відсутність знань з профілактики професійних хвороб	38
12.	Інші	6

Аналізуючи стан соматичного здоров'я вчителів за окремими функціональними показниками серцево-судинної, дихальної та опорно-рухової системи, нами отримано наступні результати: за показниками гемодинаміки на момент обстеження у 6,8% учителів була виявлена помірна брадикардія (частота серцевих скорочень нижче норми), у 23,2% – помірна тахікардія і в 22% учителів спостерігалася виражена тахікардія (час-

тота серцевих скорочень понад 90 ударів за хвилину). Показники артеріального тиску у 71,8% учителів відповідали віковим нормам, у 20,4% – показники артеріального тиску були в межах гіпертонічних величин і у 7,8% – гіпотонічних величин. Зазначені результати досліджень свідчать, що 26,3% учителів мають ризики серцево-судинної патології.

Оцінюючи індекс маси тіла (ІМТ) – співвідношення маси тіла в кілограмах до довжини тіла в метрах нами встановлено, що 52% учителів мають високий рівень ІМТ, 26% – вище середнього, 18,2% – середній рівень і 4,3% – нижче середнього. На основі даних результатів ми виявили, що 4,3% педагогів мають недостатню вагу тіла, нормальну вагу – 26%, надлишкову вагу – 28,7% (ожиріння I ступеня – 23,4%, II ступеня – 4,2%, III ступеня – 1,2%) учителів. Наявність такого фактору ризику в учителів як ожиріння свідчить порушення режиму, нераціональне харчування, малорухливий спосіб життя.

Аналіз силового індексу (СІ – співвідношення м'язової сили кисті до маси тіла) показав, що високий рівень даного показника мають 4,8% учителів, рівень вище середнього – 20,5%, середній – 12%, нижче середнього – 13,2% і низький рівень – 44% педагогів. Показник життєвого індексу (співвідношення життєвої ємкості легень (мл) до маси тіла (кг) показав, що 50% учителів мають низькі значення даного показника, 21,2% – високі, 5,7% – значення нижче середнього рівня, 23,1% – вище середнього рівня. Зазначені результати свідчать про низький рівень фізичного розвитку та фізичної підготовленості вчителів за функціональними показниками силового та життєвого індексів майже у 50% учителів. До ймовірних причин такого стану слід віднести низький рівень фізичної підготовленості, малорухливий спосіб життя, недостатнє перебування на свіжому повітрі.

Таким чином, як показали наші дослідження, для сучасного учителя характерні низькі показники соматичного здоров'я. Тому сприяння збереженню, зміцненню, а в деяких випадках відновленню професійного здоров'я педагога повинно проходити через систему спеціальних заходів, а також самозбережувальну поведінку і здоровий спосіб життя самих представників даної професії.

Особлива увага мінімізації факторів ризику професійного здоров'я учителів повинна бути надана адміністрацією школи. Професійна діяльність педагога сьогодні повинна підтримуватися

дотриманням елементарних гігієнічних і фізіологічних вимог до педагогічного робочого простору і часу; створенням кабінетів психологічного розвантаження і релаксації; наданням психологічної підтримки та консультативної допомоги психолога з різних професійних питань. Адміністрація шкіл і вузів повинна надавати педагогам можливість відвідування груп особистісного зростання, що є потужним засобом профілактики емоційного вигорання, залучати психологів-фахівців до проведення психологічних тренінгів, спрямованих на сприятливу психологічну атмосферу в колективі, підвищення компетентності її учасників в сфері міжособистісного спілкування, толерантності до конфліктних ситуацій і стійкості до стресів. На думку М. Гагаріна, ефективними компонентами профілактики та подолання синдрому професійного згорання є: цілеспрямована турбота про свій фізичний стан (постійні заняття спортом, здоровий спосіб життя); висока самооцінка та впевненість у собі, своїх здібностях і можливостях; досвід успішного подолання професійного стресу; здатність до конструктивних змін у напружених умовах; висока мобільність; відвертість; товариськість; самостійність; прагнення спиратися на власні сили тощо [3, с. 98]. Основним соціальним механізмом, що забезпечує збереження здоров'я педагогів, є дотримання нормативно-правової бази в галузі охорони професійного здоров'я. Необхідно регламентувати систему профілактичних заходів із охорони здоров'я педагогів, формувати у керівників освітніх установ ставлення до здоров'я вчителів і викладачів, як одного з основних механізмів підвищення результативності освітнього процесу і якості професійної діяльності в цілому.

Висновки і пропозиції. Сучасний стан здоров'я педагогів пов'язаний із низкою професійних факторів у поєднанні зі стресовими, нервово-психічними перевантаженнями. На сьогодні існує низка професійних ризиків, що спричиняють погіршенню показників фізичного й психічного здоров'я педагогів, розвитку синдрому «емоційного вигорання». Вагоме місце в попередженні професійних захворювань учителів слід надати впровадженню оздоровчих технологій на етапі підготовки майбутніх учителів, усвідомлення ними цінності професійного здоров'я для здоров'ябережувальної спрямованості навчально-виховного процесу в школі. Необхідна детальна розробка сучасних стандартів і норм, які регламентують профілактику професійних хвороб педагогів.

Список літератури:

1. Борщенко В. В. Підготовка майбутніх учителів до профілактики виникнення синдрому «професійного вигорання» [Текст] / В. В. Борщенко // Молодий вчений. – 2016. – № 11. – С. 5-9.
2. Волкова О. Б. Синдром професійного вигорання: як зберегти психоемоційне здоров'я вчителя. – [Електронний текст]. – Режим доступу: http://osvita.ua/school/lessons_summary/psychology/38435/5
3. Гагарін М. Профілактика та подолання синдрому професійного згорання вчителя національної школи / М. Гагарін // Проблеми підготовки сучасного вчителя: зб. наук. пр. Уманського державного педагогічного університету імені Павла Тичини. – Умань: ПП Жовтий, 2010. – Вип. 2. – С. 93-99.
4. Гайдук Л. Професійні хвороби та шляхи їх профілактики / Л. Гайдук, І. Отвага // Охорона праці. – 2004. – № 11. – С. 36-38.
5. Мешко Г. М. Курс «Професійне здоров'я педагога» в системі підготовки майбутніх учителів до здоров'ятворчої діяльності / Г. М. Мешко. – Ужгород: Говерла // Науковий вісник Ужгородського університету: Серія: Педагогіка. Соціальна робота / гол. ред. І. В. Козубовська. – Ужгород: Говерла, 2014. – Вип. 30. – С. 98-100.
6. Мешко Г. М. Підготовка майбутніх учителів до збереження і зміцнення професійного здоров'я: [монографія] / Г. М. Мешко; за заг. ред. В. В. Кравця. – Тернопіль: ТНПУ ім. В. Гнатюка, 2012. – 468 с.

7. Мешко Г. М. Теорія і практика підготовки майбутніх учителів до збереження і зміцнення професійного здоров'я: дис... на здобуття наук. ступ. док. пед. наук за спеціальністю 13.00.04 – теорія і методика професійної освіти / Г. М. Мешко. – Тернопільський національний педагогічний університет імені Володимира Гнатюка, Міністерство освіти і науки, молоді та спорту України. — Тернопіль, 2013. – 528 с.
8. Митина Л. Профессиональное здоровье учителя: стратегия, концепции, технология / Л. Митина // Народное образование. – 1998. – № 9-10. – С. 167-170.

Коцур Н.И.

Переяслав-Хмельницкий государственный педагогический университет
имени Григория Сковороды

**РИСКИ ПРОФЕССИОНАЛЬНЫХ ЗАБОЛЕВАНИЙ УЧИТЕЛЯ
И ОЗДОРОВИТЕЛЬНЫЕ ТЕХНОЛОГИИ ИХ ПРЕДУПРЕЖДЕНИЯ****Аннотация**

В статье рассматриваются риски профессиональных болезней учителя. Проанализированы основные факторы, негативно влияющие на профессиональное здоровье учителей. Охарактеризовано «группу риска» учителей, наиболее подверженных синдрому «эмоционального выгорания». Представлены результаты исследования по отношению учителей к индивидуальному здоровью и профилактики. Предложено оздоровительные технологии в профилактике профессиональных болезней учителей.

Ключевые слова: учитель, здоровье, профессиональные болезни, риски профессиональных заболеваний, синдром «эмоционального выгорания», профилактика, оздоровительные технологии.

Kotsur N.I.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

**RISKS OF OCCUPATIONAL DISEASES OF TEACHERS
AND HEALTH TECHNOLOGIES FOR THEIR PREVENTION****Summary**

The article deals with the risks of the occupational diseases of teachers. The definition of occupational health of the teacher has been revealed. The main factors of the negative influence on the professional health of teachers have been analyzed. The risk group of the teachers most disposed to the syndrome of emotional burnout has been described. The results of the research of the teachers' individual health and the risk prevention methods have been presented. The health care technologies are proposed in order to prevent professional illnesses of teachers. The effectiveness of health care technologies in preventing occupational pathology of teachers has been shown.

Keywords: teacher, health, occupational diseases, risks of occupational diseases, emotional burnout syndrome, prevention, health technologies.

УДК 159.944.4-057.87

ПСИХОЕМОЦІЙНІ СТРЕСИ В ШКОЛЯРІВ: РИЗИКИ РОЗВИТКУ ТА ШЛЯХИ ЗАПОБІГАННЯ

Коцур Н.І., Годун Н.І.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті проаналізовано причини розвитку негативних психоемоційних станів у школярів. Проведено дослідження впливу організації навчально-виховного процесу на нервово-психічний стан учнів. Охарактеризовано такий фактор психоемоційного стресу в підлітків, як рівень тривожності. Показано взаємозв'язок між рівнем тривожності, навчальною успішністю та темпераментом школярів. Розкрито вплив організації навчального процесу на рівень розумової працездатності і втоми. Висвітлено шляхи профілактики «шкільного стресу».

Ключові слова: психоемоційний стрес, негативні психічні стани, школярі, підлітки, тривожність, темперамент, успішність, розумова працездатність, втома, профілактика.

Постановка проблеми. Стресові ситуації відіграють значну роль у сучасному житті. Вони впливають на поведінку людини, її працездатність, здоров'я, взаємини в сім'ї, в школі. Сьогодні існує низка факторів, які зумовлюють появу у дітей шкільного віку психоемоційного стресу, який, при відсутності належної психологічної корекції, адекватних змін умов навчання та виховання, може формуватись у стійкі властивості особистості та деформувати її подальший розвиток, стати причиною погіршення успішності навчальної діяльності, поведінки, зумовити порушення взаємин з учнями, стати причиною серйозних порушень здоров'я. Педагогу дуже важливо знати причини виникнення стресу в школярів у навчально-виховному процесі та шляхи його подолання. У зв'язку з цим дослідження проблеми психоемоційного стресу в школярів, факторів його розвитку, своєчасної корекції та профілактики було і залишається актуальним, оскільки він має вагомий вплив на діяльність, поведінку, розвиток особистості, стан здоров'я.

Аналіз останніх досліджень і публікацій. Проблемі психоемоційного стресу присвячена низка публікацій науковців у галузі психології, психогієни, педагогіки, медицини. Психозізіологічні особливості впливу стресу на дитячий організм висвітлені в публікаціях О.В. Анапрієнко, О.С. Гайдей, С.І. Болтівця, Л. Гармаш, В. Войцицького, Т. Кульбачки, О. Кочерги, О. Васильєва та ін. Ризики розвитку психоемоційного стресу в школярів досліджували Н.Л. Євремova, М. Миколайчук, Г.Т. Гончаренко, Г.О. Хомич, К.С. Варивола та ін. Особливості профілактики та корекції посттравматичних стресових станів в учнів розкриті в дослідженнях О. Гречишина, В. Горащук, Н.В. Скорик, О.В. Ващук, О. Сервачак, Н.І. Коцур, Л.С. Гармаш, В.І. Розова, О. Єгорова, О. Калмикова, С.М. Томчука, Н. Худякова, Т.А. Шапрanova, Н. Юхно та ін. Вплив стресу на розвиток психосоматичних захворювань у школярів розглядали М.В. Скорик, М. Коваль, Н.І. Коцур, Л.П. Товкун, Л.С. Гармаш та ін.

Виділення невирішених раніше частин загальної проблеми. Незважаючи на наявність низки публікацій, присвячених розвитку психоемоційних стресів у школярів, малодослідженими залишаються такі аспекти даної наукової проблеми: аналіз ризиків порушення психоемоцій-

ного стану школярів, пов'язаних із інформаційними перевантаженнями школярів і соціальними комунікаціями; не достатнім є впровадження існуючих оздоровчих технологій в профілактиці «шкільних стресів», їх удосконалення, аналіз та ефективність.

Мега статті полягає в проведенні аналізу ризиків порушення психоемоційного стану школярів, дослідженні впливу навчального процесу на нервово-психічний стан підлітків, висвітлені напрямів психопрофілактики «шкільного стресу».

Виклад основного матеріалу. У системі негативних психічних станів школярів провідне місце посідають емоційні негативні стани, які є типовими для них, враховуючи їх вікові та індивідуальні особливості.

До найбільш поширених негативних емоційних станів школярів психологи відносять: стан тривоги; тривожність, психічна напруга; стан страху; стан гніву; стан депресії; стан пасивності; стан астенії; втома; стан перевтоми; стан моногонії [1; 2].

Із метою усвідомлення особливостей прояву негативних психічних станів у дітей шкільного віку нами було проведено аналіз факторів їх розвитку. Всі негативні психічні стани можуть бути наслідком впливу на організм дітей і підлітків як різноманітних вроджених, так і соціальних факторів.

Як зазначають дослідники в галузі психології О. Залеська та Н. Худякова, сьогодні в суспільстві мають місце негативні тенденції, які ускладнюють формування особистості дитини і, перш за все, розвиток її емоційно-вольової сфери [3, с. 35; 6, с. 31]. Серед них можна виокремити наступні:

1. Зростання зайнятості батьків, особливо матерів. Спеціалісти стверджують, що зменшення тривалості спілкування з дитиною, недостатність тепла, доброти у взаємостосунках та ряд інших факторів відображаються на особистісному, перш за все емоційному, розвитку дитини.

2. Збіднення та формалізація контактів з дитиною у поєднанні з підвищеною вимогливістю до її виконавської дисципліни.

3. Зростання кількості розлучень і сімейних конфліктів.

4. Соціально-психологічні проблеми пов'язані з школою, навчанням.

5. Зростання кількості дітей, які мають ті чи інші органічні передумови відхилень у психіч-

ному розвитку. До цієї групи відносяться діти з пошкодженнями центральної нервової системи, мозкових структур, із ослабленою нервовою системою внаслідок ускладнень протікання пренатального та постнатального періодів розвитку, внаслідок ураження інфекційними захворюваннями тощо [7, с. 32-33].

До вікових труднощів і проблем, які за певних несприятливих умов можуть призводити до виникнення у дітей негативних психічних станів, також відносяться:

1. Труднощі, які обумовлені появою нового шкільного режиму дня. Особливим чином це стосується дітей, які в дошкільному віці не відвідували дошкільні заклади.

2. Труднощі адаптації дитини до класного колективу. Особливо у дітей, які росли в сім'ях, де одна дитина, якій постійно приділявся надлишок уваги або була її цілковита відсутність.

3. Труднощі, що викликані відносинами між дитиною та вчителем.

4. Труднощі, що обумовлені зміною домашньої ситуації дитини.

Дослідники Н. Єфремова й О. Тушина, О. Марченко, М. Голубева [2; 5] виділяють наступні можливі причини появи негативних психічних станів у шкільному віці:

1. Неправильне виховання в сім'ї – неприйняття дитини з боку батька, гіперсоціалізація з боку матері.

2. Наявність компенсаторних характерологічних властивостей особистості дитини та негативних особистісних утворень (егоцентризм, афективність, брехливість, симуляція, демонстративність та ін.).

3. Негативне ставлення вчителя до дитини, для якої він є авторитетом.

4. Неадекватні взаємостосунки з однолітками.

Дитина розвивається і виховується за певних умов, під впливом багатьох обставин. Ефективне виховання, яке відповідає потребам суспільства і самої особистості, можливе лише тоді, коли впливи різних факторів беруться під контроль, стають керованими [5].

Для реалізації поставленої мети нами було проведено дослідження впливу організації навчально-виховного процесу на нервово-психічний стан учнів, а також проаналізовано зв'язок між індивідуально-типологічними особливостями підлітків і рівнем навчальної успішності та рівнем тривожності.

Дослідження рівня тривожності проводилося шляхом тестування (тест «Дослідження тривожності» за методикою Ч.Д. Спілберг, Ю.Л. Ханін) бази ЗОШ № I-III ступенів м. Переслав-Хмельницького серед підлітків дев'ятих класів. Результати дослідження наведені в таблиці 1.

Таблиця 1

Оцінка рівня реактивної та особистісної тривожності учнів 9-х класів

Тривожність	Низька, %	Помірна, %	Висока, %
Реактивна	60	27	13
Особистісна	24	46	30

Аналіз проведених результатів свідчить, що низька реактивна тривожність наявна у 60%

школярів, помірна – 27% і висока тривожність у 13%. З одного боку, такі показники дають позитивну оцінку психоемоційному стану досліджуваних учнів, а, з іншого – вимагають уваги до мотивів діяльності та підвищення почуття відповідальності. Особистісна тривожність указує на протилежний результат. Лише 24% школярів мають низький рівень особистісної тривожності, 46% – помірний рівень і 30% – високу тривожність. Відхилення від помірної тривожності дуже часто пов'язані з наявністю невропатичного конфлікту, з емоційними та нервовими зривами із психосоматичними захворюваннями, які і викликають розлади психіки.

Оскільки саме навчальна діяльність є провідною діяльністю даного вікового періоду, було проведено взаємозв'язок рівня тривожності з навчальною успішністю учнів (таблиця 2).

Таблиця 2

Вплив успішності на особистісну тривожність

Успішність в балах	Тривожність, %		
	Висока	Помірна	Низька
2-3	3	32,5	64,5
4-5	9,2	51,7	39,1
6-7	21	58,6	20,4
8-9	37,95	52	10,05
10-12	59,7	36,3	4

Отримані дані дають підставу стверджувати про тісний взаємозв'язок тривожності й успішності учнів. З вищевказаного випливає закономірність: чим краща успішність, тим вищий рівень тривожності.

У процесі дослідження нами було також проаналізовано взаємозв'язок із індивідуально-типологічними особливостями особистості на станом тривожності, який в свою чергу може стати основою для формування різних видів неврозів. Шляхом анкетування було встановлено, що серед підлітків 39% – холерики, 27% – сангвініки, 23% – флегматики і 11% – меланхоліки. Результати анкетування наведені у таблиці 3.

Таблиця 3

Тип темпераменту і тривожність

Рівень тривожності	Тип темпераменту (% осіб)			
	Холерик	Сангвінік	Флегматик	Меланхолік
Висока	32	14	19	49
Помірна	48	57	46	36
Низька	20	29	35	15

Як показали дослідження, найбільший рівень тривожності у підлітків меланхолічного та холеричного типів темпераменту. З часом така тривожність може переростати у нервово-психічні відхилення, такі як істерія (притаманна переважно холерикам), неврози нав'язливих станів (властива меланхолікам) та ін. Саме тому при організації навчально-виховного процесу необхідно враховувати індивідуальний підхід до кожного учня.

Неправильна побудова навчально-виховного процесу, невідповідність гігієнічних вимог щодо організації навчальних занять і відпочинку загальноприйнятими нормам, надмірна інформацій-

на перенасиченість шкільних предметів стають причиною розвитку швидкої втоми та зменшують розумову працездатність учнів. У процесі дослідження ми порівняли розумову працездатність школярів на початку і наприкінці робочого дня. Як показали наші дослідження, обсяг зорової пам'яті на початку навчального дня складав 90-95%, слухової – 90%, загальний обсяг пам'яті – 89%, наприкінці навчального дня ці цифри були такими: обсяг зорової пам'яті – 70%, слухової – 60-65%, загальний обсяг пам'яті – 58%.

Проведення тестування стосовно передекзаменаційного самопочуття (ТПС) дало змогу встановити, що сам процес вимірювання та інтерпретації індивідуально-значущих результатів сприяє психічній самоорганізації учнів, підвищенню самооцінки власної готовності до майбутніх навчальних випробувань. Це відзначили 29% опитаних учнів 9-х класів. Водночас одержані внаслідок проведеного тестування результати дали змогу виявити групи учнів із підвищеною чутливістю до екзаменаційного напруження. Зокрема, такий результат дали 71% школярів. Страх, тривога, невпевненість у своїх силах були виявлені в більшості половини опитаних учнів. Для того, щоб зменшити нервово-психічні напруження дітей в період здачі екзаменів необхідно створити відповідні умови: надати право вибору черговості у складанні іспитів, додатково необхідний час на підготовку відповідей тощо.

Результати дослідження показують великий відсоток схильності школярів до стресів – 60%, і лише 40% здатні протистояти стресовим ситуаціям. Тому педагоги повинні приділяти максимум уваги учням, які часто переживають стреси, і намагатися їм допомогти у їх подоланні.

На основі вищевикладених результатів нами було запропоновано шляхи профілактики «шкільного стресу», котрі можуть бути умовно поділені на два напрямки.

Перший напрямок – створення стабільної сприятливої атмосфери, зменшення ризику виникнення стресових ситуацій. Реалізація цього напряму можлива за рахунок: своєчасної діагностики і корекції готовності дітей до шкільного

навчання; дотримання вікових регламентів навчальних навантажень; психофізіологічної оптимізації змісту навчальних програм; проведення психогігієнічної експертизи педагогічних технологій та освітніх інновацій, їх спрямування на збереження здоров'я; впровадження особистісно орієнтованої педагогіки, що враховує статево-вікові особливості дітей, стан їхнього здоров'я; застосування методів контролю знань з урахуванням статево-вікових особливостей дітей, індивідуального підходу, впровадження тестових форм; підвищення соціального статусу вчителів, розроблення програм для їх оздоровлення, підвищення емоційної стійкості; дієвої психологічної допомоги учням і вчителям.

Другий напрямок – підвищення функціональних можливостей організму школярів, стійкості їх до стресу. Цей напрямок реалізується шляхом оздоровлення дітей і підлітків та підсилення ролі фізичного виховання у навчальному процесі, формування стійких стереотипів безпечної поведінки. Одним із важливих критеріїв впливу педагогічних технологій та освітніх інновацій, спрямованих на формування здоров'я, є пропаганда здорового способу життя.

Висновки і пропозиції. Отже, проведене дослідження впливу навчально-виховного процесу на психоемоційний стан учнів показало негативну тенденцію щодо його порушення. До найбільш поширених факторів розвитку психоемоційного стресу у школярів слід віднести: високий рівень особистісної тривожності, невідповідність побудови розкладів уроків гігієнічним вимогам, нервово-психічні напруження під час складання іспитів, неврахування типологічних особливостей вищої нервової діяльності школярів педагогами, надмірна інформаційна перенасиченість предметів, ускладненість навчальних програм.

Перспективи подальших досліджень полягають у перевірці ефективності комплексу психопрофілактичних заходів, спрямованих на попередження порушень психоемоційного стану школярів, а також корекційних при наявності факторів ризику «шкільного стресу» і нервово-психічних відхилень у школярів.

Список літератури:

1. Болтівець С.І. Педагогічна психогігієна: теорія та методика: монографія / С.І. Болтівець – К., 2000. – 302 с.
2. Єфремова Н.Л. Стрес у педагогічній діяльності / Н.Л. Єфремова, Т.Д. Трушина // Безпека життєдіяльності. – 2012. – № 8. – С. 2-3.
3. Залеська О. Діти в умовах травматичної кризи. Робота психолога / О. Залеська // Психолог. – 2015. – Черв. (№ 11/12). – С. 35-38.
4. Коцур Н.І. Фізіолого-гігієнічна оцінка інноваційних педагогічних технологій / Н.І. Коцур // Науковий огляд. – Вип. 1. – К., 2013. – С. 77-82.
5. Макаренко О. Психологічні аспекти подолання стресу / О. Макаренко, М. Голубева // Соц. психологія. – 2010. – № 2. – С. 18-27.
6. Худякова Н. Профілактика негативних наслідків стресу в дітей / Н. Худякова // Психолог. – 2015. – Черв. (№ 11/12). – С. 31-34.
7. Шапранова Т.А. Профілактика навчального стресу / Т.А. Шапранова, К.О. Родькіна // Прак. психологія та соц. робота. – 2009. – № 7. – С. 31-34.

Коцур Н.И., Годун Н.И.

Переяслав-Хмельницкий государственный педагогический университет
имени Григория Сковороды

ПСИХОЭМОЦИОНАЛЬНЫЙ СТРЕСС У ШКОЛЬНИКОВ: РИСКИ РАЗВИТИЯ И ПУТИ ПРЕДУПРЕЖДЕНИЯ

Аннотация

В статье проанализированы причины развития негативных психоэмоциональных состояний у школьников. Проведено исследование влияния организации учебно-воспитательного процесса на нервно-психическое состояние учеников. Охарактеризованы такой фактор психоэмоционального стресса у подростков как уровень тревожности. Показана взаимосвязь между уровнем тревожности, учебной успеваемостью и темпераментом школьников. Раскрыто влияние организации учебного процесса на уровень умственной работоспособности и усталости. Освещены пути профилактики «школьного стресса».

Ключевые слова: психоэмоциональный стресс, негативные психические состояния, школьники, подростки, тревожность, темперамент, успешность, умственная работоспособность, усталость, профилактика.

Kotsur N.I., Godun N.I.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

PSYCHO-EMOTIONAL STRESS OF SCHOOLCHILDREN: HAZARDS OF DEVELOPMENT AND METHODS OF PREVENTION

Summary

This article deals with the reasons of the development of the negative psycho-emotional states of schoolchildren. We have conducted the research of the influence of the educational process on the nervous system and the psycho-emotional state of schoolchildren. We have analyzed such factor of the psycho-emotional stress of teenagers as an anxiety level. The interconnection between the anxiety level, academic success and teenagers' temperament has been determined. We have also revealed the influence of educational process on the level of mental working capacity and on the level of tiredness. The ways of «school stress» prevention have been highlighted in the article.

Keywords: psycho-emotional stress, negative psycho-emotional states, schoolchildren, teenagers, anxiety, temperament, success, mental working capacity, tiredness, prophylaxis.

УДК 58.072

ЗНАННЯ ПРО СИНАНТРОПНІ ОТРУЙНІ РОСЛИНИ – ОДНА З ОСНОВ ЗАПОБІГАННЯ БІОЛОГІЧНОЇ НЕБЕЗПЕКИ

Крецул Н.І., Джуран В.М.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті розглядаються питання ботанічних знань про найбільш поширені синантропні отруйні рослини флори України. Дано характеристику окремих систем класифікації отруйних рослин. Подано характеристики найбільш поширених та небезпечних синантропних видів, які зростають по всій території України.
Ключові слова: отруйні рослини, синантропні види, флора України, біологічна безпека, токсичність.

Постановка проблеми. Серед біологічних небезпек спеціалісти виділяють отруєння рослинами. У флорі України є чимало небезпечних отруйних видів рослин, які треба добре знати. Знання ботанічних ознак отруйних рослин, особливостей симптомів отруєння, заходів першої допомоги має велике значення для попередження отруєнь і уражень рослинами та ефективного проведення подальшого лікування. Великою проблемою для сучасного суспільства є швидке поширення отруйних синантропних рослин, що може призвести до негативних наслідків.

На сьогодні, за даними засобів масової інформації, почастишали випадки отруєння дітей та дорослих отруйними рослинами, тому тема вивчення таких рослин є актуальною. На наш погляд знання про отруйні синантропні види рослин та правильна поведінка з ними гарантує профілактику даного різновиду небезпек.

Аналіз останніх досліджень і публікацій. Робіт присвячених отруйним рослинам є незначна кількість, у переважній більшості з них можна знайти окремі дані про отруйність тієї чи іншої рослини.

Відомості про отруйні рослини, які зростають на території України можна зустріти в роботах відомих вчених-ботаніків ХІХ ст. О. Роговича, Й. Пачоського, В. Монтрезора, І. Шмальгаузена та інших.

Рекомендації по використанню отруйних рослин, як лікарських знаходимо в працях відомих українських фітотерапевтів та ботаніків І.М. Носаля, М.С. Харченка, В.М. Кортнікова, Є.С. Товстухи, О.П. Попова, Ю.Я. Єліна, К.М. Векірчика, В.Н. Орлова [3; 5; 6; 9]. Кожний із авторів по своєму трактує використання отруйних рослин в медицині. Всі автори подають ботаніко-морфологічну характеристику отруйних рослин, вказують на особливості їх використання в народній і науковій медицині.

Виділення невирішених раніше частин загальної проблеми. Вказуючи на отруйність лікарських рослин, окремі автори обходять увагою відомості про протипоказання у використанні отруйних рослин як лікарських. Найчастіше дослідники надають перевагу найбільш поширеним видам флори України, або видам, які є рідкісними та зникаючими для нашої флори. Майже поза увагою дослідників залишились така велика група рослин як синантропні види та види, які вирощуються як декоративні рослини.

Мета статті. Метою роботи є висвітлення даних про поширені синантропні види отруйних

рослин, які є небезпечними для здоров'я людини при неправильному використанні, при цьому подано їх ботанічні ознаки, вказано на типові місця зростання та симптоми отруєння.

Виклад основного матеріалу. Небезпека – це явища, процеси, об'єкти, які здатні за певних умов завдати шкоди здоров'ю людини як відразу, так і в майбутньому, тобто викликати небажані наслідки. У процесі життєдіяльності людини постійно супроводжують ті чи інші небезпеки. Одним із основних завдань безпеки життєдіяльності є вивчення їх особливостей, умов прояву, наслідки впливу.

За походженням небезпеки поділяють на природні та антропогенні. Природні небезпеки пов'язані з природними явищами, одним з яких є біологічні небезпеки від живих об'єктів рослинного і тваринного світу (хвороботворні мікроорганізми, гриби, отруйні рослини, хижі тварини, плазуни та ін.) [10].

Отруйні рослини – це рослини, що виробляють і накопичують у процесі життєдіяльності отруту, що викликає отруєння тварин і людей. Отруєння рослинними отрутами відбувається переважно в теплу пору року, внаслідок уживання в їжу невідомих або неістівних рослин, зовні подібних до істівних видів. Подібні отруєння, іноді дуже важкі, виникають переважно в дітей. Гострі отруєння рослинними отрутами можуть статися в результаті самолікування лікарськими рослинами.

Існують різні системи класифікації отруйних рослин, що базуються на специфіці складу чи токсичної дії біологічно активних речовин. На сьогодні отруйні рослини групують на підставі таких ознак: ботанічна приналежність, спосіб дії, ступінь токсичності, природа токсинів та їх хімічна специфіка, клінічна картина токсичної дії речовин, патоморфологічні й патоанатомічні зміни тощо [8].

Ботанічна класифікація отруйних рослин ґрунтується на сучасні філогенетичні системи рослинного світу і враховує видові особливості вторинного метаболізму. Найбільша кількість отруйних рослин серед квіткових дводольних (родина зонтичних, пасльонових, жовтецевих, молочайних, барвінкових, ранникових, макових та ін.). Хоча ботанічна класифікація не дозволяє скласти будь-яке уявлення про хімічну природу і клінічне значення діючих речовин отруйних рослин, вона сприяє запобіганню отруєнь маловідомими рослинами певної таксономічної групи.

Також серед отруйних рослин виділяють: безумовно отруйні й умовно отруйні.

Рослинні токсини можуть концентруватися як у всіх органах рослин, так і в спеціалізованих органах. До першої групи можна віднести такі широковідомі в Україні види: блекота чорна, болиголов плямистий, цикута отруйна, дурман звичайний, переступень білий, чемериця Лобеля та ін. До другої групи також належить велика кількість рослин. У деяких рослин отруйні плоди та насіння (конвалія травнева, паслін солодкогіркий, крушина ламка).

Респіраторні отруєння можуть виникати в разі тривалого перебування в оточенні заростей, або букетів сильнопахучих рослин (лілії, маки, черемха звичайна, конвалія травнева). Такі отруєння, в переважній більшості, супроводжуються задихом, головним болем, чханням, кашлем, слюзотечею, нежиттю, загальною слабкістю (аж до втрати свідомості).

У флорі України вчені нараховують близько 600 видів отруйних рослин, переважна більшість яких відносяться до умовно отруйних. Знання ботанічних ознак таких рослин має велике значення для попередження отруєнь. Особливо це особливо стосується рослин, які зростають поблизу людського житла, вирощуються людиною як декоративні та лікарські [8].

Синантропні види рослин – це рослинні організми, що живуть поряд із людиною та пристосувалися до умов, створених або видозмінені людиною, до цієї групи рослин відносять як бур'яни, так і культивовані види.

Серед найбільш небезпечних синантропних видів варто назвати наступні: борщівник Сосновського, блекота чорна, дурман звичайний, болиголов плямистий та інші. Звернемо увагу на характеристику окремих синантропних видів, які є отруйними, одні з них вирощуються як декоративні, інші використовуються в траволікуванні [11].

На полях, городах, дачних ділянках необхідно грамотно й ефективно контролювати чисельність цих рослин у нішах агрофітоценозів. Для цього необхідні знання як про саму рослину, так і про заходи боротьби з нею як зі злісними бур'янами.

На території України як декоративні рослини вирощують рослини природної флори і адвенти, багато з них є отруйними, на що хочемо звернути увагу в своїй роботі. Барвінок малий (*Vincetoxicum minor* L.) – ця вічнозелена трав'яниста рослина, з лежачим стеблом, досить часто зустрічається поблизу наших жител. В Україні барвінок використовують і як декоративну, і як лікарську рослину. Слід пам'ятати, що барвінок малий є отруйною рослиною, тварини її не поїдають. Трава барвінку містить близько 0,4% алкалоїдів – вінкамін, вінкамідин, віноксин, вінцин, вінцезин, вінкамінорпін, мінорцін та ін., аскорбінова й урсолова кислоти, глікозид робінін, у коренях виявлено кумарин, антоціани і флавоноли.

Барвінок не можна застосовувати без рекомендацій і призначень лікаря. Передозування препаратів із барвінку призводить до пригнічення діяльності серцевого м'яза та аж до зупинки серця.

Дурман звичайний (*Datura stramonium* L.) – однорічна трав'яниста рослинна родини пасльонових (*Solanaceae*) з гіллястим порожнистим стеблом. Рослина введена в культуру в Україні як лікарська та декоративна, але поширилась на

пустирях, городах, вздовж доріг, поблизу житла, на полях. Отруйними речовинами є алкалоїди – гіосциамін і скополамін. Всі частини дурману, через високий вміст алкалоїдів, отруйні. Отруєння проявляється першінням у горлі, моторним збудженням, галюцинаціями, появою паралічів. Щоб уникнути отруєння, після збирання слід ретельно мити руки з милом і руками не торкатися очей.

Рицина звичайна (*Ricinus communis* L.) – ця отруйна рослина була завезена в XIX ст. з Індії і вирощується як лікарська, технічна та декоративна рослина по всій території України, особливо в південних регіонах. Отрута з рицини представлена двома речовинами: рицином і рициніном. Рицин містить оболонку насіння – це найбільш отруйна частина рослини. Рицинін містять всі інші частини рослини: листя, насіння та макуха.

Рицин – білковий токсин рослинного походження, здатний викликати у людини сильне отруєння. Отрута рослини, проникаючи в кров, викликає руйнування еритроцитів – червоних кров'яних тілець. У результаті у всіх органах порушується капілярний кровообіг. Вони забиваються тромбами, з'являються крововиливи та ерозії.

Незвичайної форми плоди, схожу на квасолини, привертають увагу дітей, саме вони й перебувають у групі ризику.

Перші ознаки отруєння рициною з'являються через годину, після вживання насіння. Жовтіє шкіра, з'являється біль і печіння в животі, блювота, сильний головний біль, загальна слабкість, неправильний пульс, можлива втрата свідомості і зупинка дихання.

Лаконіс американський (*Phytolacca americana*) зростає на території нашої країни від ботанічних садів до придорожніх канав і засмічених місць. Як декоративна рослина він радує великим листям, зеленувато-білими кистями квітів, зібраними в щільні пропорційні суцвіття. Особливо красивий він восени, коли дозрівають соковиті чорноглянсові плоди. Лаконіс американський містить низку сильнодіючих біологічно активних речовин і відомий як лікарська рослина. Він визнаний офіційною лікарською рослиною в США, Англії, Німеччині, Японії. Рослини лаконосу, маючи лікувальні властивості, мають і отруйні властивості: недозрілі ягоди отруйні, а в корінні є алкалоїд фітолактин, вживання якого у великих дозах розхитує рефлексорну функцію, з'являється задишка, судоми, параліч дихальної системи. Дозрілі ягоди, що використовують для підфарбовування вин, з'їдені у великих дозах, також можуть викликати серйозне отруєння.

Небезпечними отруйними рослинами, які можуть призвести навіть до летального випадку є синантропні види, які часто можна зустріти по всій території України.

Блекота чорна (*Hyoscyamus niger* L.) – дворічна трав'яниста опушена рослина родини пасльонових, вважається смертельно отруйною рослиною, росте по всій території України – вздовж парканів та доріг, на смітниках, вигонах, поблизу жител. Плід – двогнізда коробочка з кришечкою, розкривши яку і висипавши на руку насіння, маленькі діти можуть вкинути його до рота, приймаючи за зерна маку.

У листках та інших органах блекоти чорної виявлено алкалоїди атропін, гіосціамін, скополамін, глікозиди – гіосципкрин, гіосцеризин; дубильні речовини та інші фізіологічно активні сполуки.

Симптомами отруєння є сухість слизистої порожнини рота і шкіри, шкірний висип, осиплість голосу, гіперемія слизових зіву; спрага, нудота і блювота, затримка сечовипускання, атонія кишечника, може підвищуватися температура тіла. Із боку очей – відсутність реакції зіниць на світло. Проявляється тахікардія, пульс неправильний, можливе підвищення артеріального тиску. Психомоторне збудження аж до буйного стану поєднується з галюцинаціями та судомами.

Борщівник (*Heracleum*) – рід дво- та багаторічних трав'янистих рослин родини Зонтичних. В Україні зростають п'ять видів борщівників, але найбільш небезпечним є борщівник Сосновського (*Heracleum sosnowskyi* Manden.) – отруйна багаторічна рослина, яка відноситься до інтродукованих в Україну, вважається карантинною рослиною, трапляється майже по всій території – на луках, по берегах річок, вздовж доріг, в лісо-смугах. Його ворсинки та їдкий сік викликають сильні опіки, нудоту, задуху, підвищення температури, алергічну реакцію, унаслідок чого на тілі залишаються характерні сліди-шрами. Можливі і смертельні випадки після контакту з рослиною, особливо, коли вражаються рот чи гортань. Із початку літа від захворювання, викликаного контактом із цими рослинами (фітодерміту), потерпає чимало людей, найчастіше від борщівника страждають діти.

Прозорий водянистий сік рослини багатий на фотоактивні сполуки, що під дією ультрафіолетового випромінювання надають йому токсичних властивостей. Навіть одноразове торкання до борщівника призводить до опіків 1-3 ступенів. Ознаками ураження шкірного епітелію борщівником є почервоніння, локальний набряк, пекучий біль; у важких випадках – пухирі з прозорою рідиною. Місця уражень важко гояться, загострюються прояви інших шкірних захворювань.

Згідно із статтею 33 Закону України «Про місцеве самоврядування в Україні» та Земельного Кодексу України, знищення борщівника Сосновського є компетенцією міських, селищних, сільських рад. Вони повинні домогтися від власників земельних ділянок, на яких розповсюджується шкідлива рослина, її знищення [8].

Болиголов плямистий (*Conium maculatum* L.) – дворічна трав'яниста отруйна рослина родини зонтичних. Росте болиголов плямистий по всій території України як бур'ян у садах, на городах, по чагарниках, біля шляхів, на засмічених місцях. За даними істориків, траву болиголова використовували для отруєння засуджених. Наприклад, згідно з даними грецького філософа Платона, Соократ був отруєний саме відваром болиголову.

Всі частини рослини, при їх розтиранні, мають неприємний мишачий запах, вони включають ряд алкалоїдів (метилконіїн, коніцеїн і ін.), серед яких основне місце займає коніїн, що володіє нікотино- і курареподібною дією.

Симптомами отруєння болиголовом є нудота, збліднення шкіри, слинотеча, запаморочення, порушення акту ковтання. На початку інтоксикації можливе збудження, яке супроводжується су-

дорожним синдромом, що переходить в пригнічення без втрати свідомості і параліч центральної нервової системи. Характерним симптомом є висхідний параліч, що починається з ніг, з втратою шкірної чутливості, м'язова слабкість. Прогресуюче пригнічення дихання завершується його зупинкою (задуха). Втрата реакції зіниць на світло, порушення акомодатії. При контакті шкірних покривів з частинами рослини, що виділяють сік, можливо виникнення дерматитів.

Цикута отруйна (*Cicuta virosa* L.) – багаторічна трав'яниста рослина, з родини зонтичних. В Україні цикута отруйна росте по берегах річок, ставків, на болотах і вологих луках, в ярах.

Вся рослина отруйна, особливо кореневище, що містить смолисту речовину цикутоксин і алкалоїд цикути – наркотик, який діє на довгастий мозок.

Отруйні властивості цикути зберігаються після висушування і силосування. Небезпечна рослина для дітей, які інколи їдять її кореневище, що має запах моркви і солодкувате на смак. Цікаво, що птахи, які поїдають плоди цикути, не зазнають при цьому ніяких отруєнь, але людина м'ясом цих птахів може отруїтися.

Через 15-20 хв. після попадання отрути у травний тракт розвивається головний біль, нудота, блювота, болі в животі. Характерне відчуття холоду у всьому тілі, порушення рівноваги, пониження шкірної чутливості. У міру розвитку отруєння посилюються судоми, рясне виділення густої слини. Смерть може наступити від зупинки дихання на тлі гострої серцево-судинної недостатності.

Паслін солодко-гіркий (*Solanum dulcamara* L.) – напівчагарник з повзучим дерев'янистим горбокуватим кореневищем, як можна зустріти по берегах річок, озер, серед чагарників, рослина тіньовитривала. Отруйними є трава і незрілі плоди пасльону. Містять вони отруйний алкалоїд соланін, присутній у формі глікоалкалоїда соланіну, який пригніблює діяльність ЦНС. Отруєння (особливо у дітей) настає при поїданні незрілих плодів.

Симптомами отруєння є болі в животі, нудота, блювота, пригнічення рухової і психічної активності, утруднення дихання, серцево-судинна недостатність; у важких випадках коматозний стан.

Висновки і пропозиції. Профілактика отруєнь рослинами полягає насамперед у санітарно-просвітницькій роботі з населенням. Знання про місцеві отруйні види рослин окремих регіонів, їх токсичні властивостей є основою успіху в боротьбі з такими отруєннями.

Не варто вживати в їжу невідомі рослини, а також ті, зовнішній вигляд яких викликає щонайменший сумнів. Непоправної шкоди може завдати самолікування лікарськими рослинами, а також траволікування, проведене особами без спеціальної медичної освіти.

Важливу роль у профілактиці отруєння рослинами в дітей відіграє обізнаність працівників дитячих дошкільних установ та оздоровчих таборів, вчителів шкіл, батьків та інших осіб, які здійснюють догляд за дітьми. Знання про отруйні рослини, мають стати складовою частиною знань про рослини сучасних школярів. Під час занять варто ознайомити учнів із отруйними рослинами флори України, вказати на найбільш небезпечні види, звернути увагу на значення отруйних рос-

лин для здоров'я людини та водночас про шкідливі впливи, види отруєнь та профілактику.

Разом з тим, охорона і раціональне використання всього різноманіття синантропних видів

отруйних рослин (водночас з підвищенням рівня екологічної культури, валеологічної освіти населення) є дуже актуальними і мають важливе на-родногосподарське значення.

Список літератури:

1. Барбарич А.І. Рослинні ресурси Української РСР, стан їх вивчення та використання / А.І. Барбарич // Укр. ботан. журн. – 1953. – Т. 10, № 4. – С. 335-341.
2. Болтарович З. Українська народна медицина: Історія і практика / Болтарович З. – К.: Абрис, 1994. – 320 с.
3. Векірчик К.М. Отруйні лікарські рослини. Посібник-довідник / К.М. Векірчик – Тернопіль: Навчальна книга – Богдан, 1999. – 144 с.
4. Гусьнин М.А. Токсикология ядовитых растений / М.А. Гусьнин – М.: 1962. – 593 с.
5. Клозетова Л.Г. Отруйні рослини / Л.Г. Клозетова. – К.: Рад. школа, 1971. – С. 37.
6. Кречетович Л.М. Ядовитые растения, их польза и вред / Л.М. Кречетович – Москва-Ленинград: Государственное сельскохозяйственное издательство, 1931. – 317 с.
7. Липа О.М. Отруйні та шкідливі рослини флори УРСР / О.М. Липа. – К.: 1958. – 220 с.
8. Мінарченко В.М. Лікарські судинні рослини України (медичне та ресурсне значення) / В.М. Мінарченко. – К.: Фітосоціоцентр, 2005. – 324 с.
9. Орлов Б.Н. Ядовитые животные и растения / Б.Н. Орлов. – М.: 1990. – 272 с.
10. Скляревский Л.Я. Ядовитые растения / Л.Я. Скляревский. – М.: Медицина, – 1964. – 48 с.
11. Протопопова В.В. Синантропная флора Украины и пути ее развития / В.В. Протопопова. – К.: Наукова думка, 1991. – 204 с.

Крецул Н.И., Джуран В.Н.

Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди

ЗНАНИЯ О СИНАНТРОПНЫХ ЯДОВИТЫХ РАСТЕНИЙ – ОДНА ИЗ ОСНОВ ПРЕДОТВРАЩЕНИЯ БИОЛОГИЧЕСКОЙ ОПАСНОСТИ

Аннотация

В статье рассматриваются вопросы ботанических знаний о наиболее распространенных синантропных ядовитых растениях флоры Украины. Дана характеристика отдельных систем классификации ядовитых растений. Даны характеристики наиболее распространенных и опасных синантропных видов, растущих по всей территории Украины.

Ключевые слова: ядовитые растения, синантропные виды, флора Украины, биологическая опасность, токсичность.

Kretsul N.I., Dzhuran V.N.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

KNOWLEDGE OF SYNANTHROPIC LANDSCAPES IS ONE OF THE BASES FOR PREVENTION OF BIOLOGICAL RISK

Summary

In the article the questions of botanical knowledge are examined about the most widespread synanthropic poisonous plants of flora of Ukraine. Description of the separate systems of classification of poisonous plants is Given. Descriptions of the most widespread and dangerous synanthropic kinds growing on all territory of Ukraine are given.

Keywords: the Poisonous plants, synanthropic kinds, flora of Ukraine, biological danger, toxicness.

УДК 377.3:614.8]:69

КАТЕГОРІАЛЬНО-ПОНЯТІЙНИЙ АНАЛІЗ ДЕФІНІЦІЇ «КУЛЬТУРА БЕЗПЕКИ ПРОФЕСІЙНОЇ ДІЯЛЬНОСТІ МАЙБУТНІХ КВАЛІФІКОВАНИХ РОБІТНИКІВ БУДІВЕЛЬНОГО ПРОФІЛЮ»

Кулалаєва Н.В.

Інститут професійно-технічної освіти
Національної академії педагогічних наук України

У статті здійснено категоріально-понятійний аналіз дефініції «культура безпеки професійної діяльності майбутніх кваліфікованих робітників будівельного профілю». Встановлено її значення у педагогічній науці, розкрито зміст, виокремлено сутнісні ознаки та наведено її повне визначення. Проведено семантичний аналіз понять «культура безпеки», «культура безпеки життєдіяльності», «культура безпеки професійної діяльності», «корпоративна культура» та «професійна культура», а також визначено понятійні зв'язки між ними. Побудовано етимологічну ієрархію визначуваної дефініції, що сприятиме узагальненню поглядів сучасних науковців щодо неї, уточненню педагогічного змісту досліджуваного явища та виокремленню значущої наукової інформації. Показано її важливість у контексті освіти для сталого розвитку та формування у молоді «зеленого» мислення.

Ключові слова: культура безпеки професійної діяльності, майбутні кваліфіковані робітники будівельного профілю, освіта для сталого розвитку, «зелене» мислення, культура безпеки, корпоративна культура, професійна культура.

Постановка проблеми. Стрімкий розвиток світової промисловості, швидка зміна виробничих технологій, автоматизація та робототехніка, впровадження розробок генної інженерії та біотехнологій на підприємствах, зокрема й будівельної галузі, призводять до того, що їхній персонал не в змозі негайно вибудувати досконалі системи виробничої безпеки. По-перше, працівникам не вистачає відповідних знань, умінь та навичок, по-друге, вони не встигають вчасно реагувати на виклики сучасного виробництва, а, по-третє, все ще не можуть позбутися норм, установок і правил поведінки тоталітарного минулого, за якими безпекою та життям робітника нехтували заради «великої мети». Отже, постійні зміни в економічному та суспільно-політичному житті висувають нові вимоги до підготовки сучасного фахівця – будівельника у професійно-технічному навчальному закладі (ПТНЗ) та зумовлюють потребу у формуванні в нього культури безпеки професійної діяльності.

Аналіз останніх досліджень і публікацій. Поняття «культура безпеки» та її формування у фахівців і майбутніх фахівців досліджували провідні науковці в галузі професійної освіти: В. Бегун, Л. Власова, Ю. Вороб'єв, Р. Дурнев, А. Єперін, О. Запорожець, Ф. Кармазинов, В. Кузнецов, В. Михайлюк, В. Пучков, О. Русак, В. Сапронов, Є. Фрумкін, Л. Шершнев, та ін. Поняття «культура безпеки життєдіяльності» приділяли увагу в своїх наукових працях такі вчені, як Ю. Вороб'єв, Л. Горина, І. Долиніна, О. Дронов, Р. Дурнев, М. Зоріна, С. Косинкіна, О. Кушнар'ова, О. Михайлов, І. Немкова, В. Пучков, О. Русак, Р. Цаликов та ін.

Поняття «професійної культури» як складової загальної культури людства розглядали дослідники: С. Батишев, М. Гриньова, І. Ісаєв, Є. Клемент'єв, Н. Крилова, Н. Ліфінцева, О. Матвієнко, І. Михайліченко, Н. Підбуцька, В. Правоторов, Е. Соколов, М. Цивін, Я. Черньонков та ін.

Формування такого поняття як «корпоративна культура» ґрунтувалося на наукових працях таких учених як Т. Діл, А. Кеннеді, Т. Пітерс,

Р. Уотермен, Е. Шейн, Дж. Зонненфельд, Ю. Красовський, О. Віханський, А. Наумова, О. Антіпіна, С. Іноземцева, С. Іноземцева, А. Субетто та ін.

Однак, ще не існує усталеного визначення досліджуваної дефініції, не виокремлено її суттєві ознаки, що, у свою чергу, унеможливило коректне проектування педагогічного процесу з метою її формування у майбутніх фахівців. Більш того, педагогічні працівники не в повній мірі усвідомлюють важливість означеного поняття у контексті освіти для сталого розвитку та формування у молоді «зеленого» мислення, слабо уявляють його зв'язки з такими поняттями як професійна та корпоративна культура, що на сьогодні є достатньо актуальним.

Виділення невирішених раніше частин загальної проблеми. Різноманітні тлумачення науковцями цієї дефініції призводять до зайвої концентрації їхньої уваги на її обговоренні, а, в багатьох випадках неспроможності педагогів цілеспрямовано впливати на майбутніх фахівців з метою її формування під час навчально-виробничого процесу. Вважаємо за необхідне провести детальний категоріально-понятійний аналіз досліджуваної дефініції, а також суміжних з нею понять, що дозволить сформулювати її визначення, уточнити педагогічний зміст досліджуваного явища, виокремити значущу наукову інформацію та узагальнити погляди сучасних науковців на вихідну наукову категорію.

Мета статті полягає у формулюванні визначення дефініції «культура безпеки професійної діяльності майбутніх кваліфікованих робітників будівельного профілю», розкритті змісту та виокремленні її сутнісних ознак на основі здійснення категоріально-понятійного аналізу та семантичного аналізу понять: «культура безпеки», «культура безпеки життєдіяльності», «професійна культура», «корпоративна культура» та «культура безпеки професійної діяльності майбутнього фахівця», а також визначенні понятійних зв'язків між ними.

Виклад основного матеріалу дослідження. Аналізуючи дефініцію «культура безпеки про-

фесійної діяльності майбутніх кваліфікованих робітників будівельного профілю» необхідно, на нашу думку, визначити зміст загального поняття «культура безпеки професійної діяльності майбутнього фахівця». З цією метою доцільно побудувати етимологічну ієрархію досліджуваної дефініції, визначити її окремі риси, що знаходяться у споріднених поняттях і з'ясувати пов'язаний з ними зміст. Серед таких понять ми виокремили наступні: «культура безпеки», «культура безпеки життєдіяльності», «корпоративна культура» та «професійна культура».

Першим базовим поняттям у роботі є «культура безпеки», що складається з таких дефініцій як «культура» і «безпека». Зазначимо, що «культура» – це загальне й універсальне поняття, вона має надзвичайно великий обсяг. Наразі у світовій науковій спільноті виокремлюють до 700 різних визначень поняття «культура» [1, с. 6]. На нашу думку, його доцільно розглядати з позиції тих підходів, на які ми безпосередньо спираємося у нашому дослідженні: антропологічного та діяльнісного.

Відповідно до антропологічного підходу (А. Белік, Л. Іонін, М. Каган, К. Клакхон, А. Кребер, Дж. Мердок, Л. Уайт та інші) визначаються цінності, завдяки яким поняття «культура» зберігається і відтворюється [2, с. 16-19]. Призначення культури, «обов'язки», роль, яку вона відіграє у людському житті, відбивається в її функціях. Як основні функції культури, що дають змогу суспільству існувати тривалий історичний період, виділяють такі: гуманістичну, креативну, комунікативну, семіотичну, нормативну, релаксаційну, пізнавальну, інформативну, регулятивну, захисну тощо.

К. Клакхон та А. Кребер систематизували й узагальнили поняття «культура» з позиції функцій, котрі їй притаманні та описані багатьма науковцями. Так, за змістом культура складається із знання, вірувань, мистецтва, моральності, законів, звичаїв і деяких інших здібностей і звичок, засвоєних людиною як членом суспільства (Е. Тайлор). Відповідно до соціального наслідування і традицій – культура є соціально успадкованим комплексом способів діяльності і переконань, що складають тканину нашого життя (Е. Сепір). Згідно з нормативною функцією культуру розглядають з позиції образу життя або ідеалів та цінностей – культура є способом життя або сукупністю стандартизованих вірувань і практик, яким слідує суспільство (К. Уіслер). Подібну точку зору висловлюють і вітчизняні науковці, на їхню думку, культура – це сукупність цінностей, норм та ідеалів, що виконують як конструктивну, так і передусім регулятивну роль у тому чи іншому конкретному суспільстві [3, с. 387]. Деякі науковці уособлюють поняття «культура» з процесом адаптації до середовища або процесом навчання та формування звичок – культура є поведінкою, що має засвоюватися кожним новим поколінням шляхом навчання (Р. Бенедикт). Відповідно до структурної організації – культура складається з соціально стандартизованої поведінки та мислення деякої групи людей і матеріальних продуктів її діяльності (Дж. Хонігман). Така позиція спостерігається і в концепціях К. Клакхона, А. Кребера

та Л. Уайта, які вважали, що культура має внутрішні складові, котрі проявляються зовні у вигляді норм, що визначають патерни людської поведінки. До того ж, вона виникає у результаті діяльності людей, втілюючись у матеріальних засобах, а її ядро складають традиційні ідеї, що склалися історично, зокрема ті, що мають особливу цінність. Таким чином, з одного боку, вона є результатом діяльності людей, а з іншого – її регулятором [2, с. 16-19].

З позиції діяльнісного підходу (М. Каган, В. Келле, М. Ковальзон, Е. Маркарян, В. Межуєв, М. Туровський та ін.) культуру розглядають як специфічно людський, вироблений «спосіб діяльності» або технологію її здійснення, тобто культура відбиває технологічну складову суспільного життя людей [4, с. 119-123].

Підсумовуючи наведене у якості базового поняття виокремимо таке. Культура – специфічний спосіб організації людської життєдіяльності, який представлено у продуктах матеріальної та духовної праці, системі соціальних норм і переконань, духовних цінностях, сукупності відносин людей до природи, між собою та до себе особисто.

Підкреслюючи поліфункціональність культури, зауважимо, що в межах нашого дослідження на особливу увагу заслуговує її захисна функція, котра є універсальною. За допомогою штучно створених знарядь і пристосувань – знарядь праці, ліків, зброї, транспортних засобів, джерел енергії – люди неймовірно збільшили свої можливості пристосування до навколишнього середовища. Але на зміну одним несприятливим факторам, усунутих технічним прогресом, приходять інші, породжені людиною. Розв'язані продовольча та частково епідеміологічна проблеми, але виснажується ґрунт, знищуються ліси, забруднюються водойми, з'являються нові хвороби (СНІД, променева хвороба тощо). Таким чином, матеріальна культура, технічний прогрес, з одного боку, знижують загрозу життю і здоров'ю людей, а з іншого – підвищують її, потребуючи відповідних заходів з безпеки. До того ж, культура як соціальне явище, що протистоїть зовнішній природі, виникла саме як фактор виживання людини, тобто їй споконвічно властива «захисна» функція. Утім, світове суспільство, що наразі досягло високого розвитку, як у технологічному так і культурному сенсі, свої подальші «дії» має проектувати на основі «зеленого» мислення, закладаючи пріоритет безпеки ще на стадії планування будь-якої діяльності.

Стосовно поняття «безпека» ми погоджуємося з визначенням, що це стан повного фізичного, соціального і духовного благополуччя, що визначається внутрішніми (спадковість, фізичне і психічне здоров'я) і зовнішніми (навколишнє природне, антропогенне, техногенне, соціальне середовище) факторами [5, с. 44].

До обмеження родового поняття «культура» привело поєднання його з видоутворюючою ознакою «безпека». Таке об'єднання понять вперше було здійснено Міжнародним агентством з атомної енергії у 1986 р. у процесі аналізу причин і наслідків аварії на Чорнобильській АЕС. Визнано, що відсутність культури безпеки з'явилася однією з її основних причин. Надалі цей термін було уточнено в «Загальних положеннях забезпечення

безпеки атомних станцій» (ОПБ-88/97) [6]. У цьому документі зазначено, що культура безпеки характеризується кваліфікаційною та психологічною підготовленістю персоналу, а її формування є одним з фундаментальних принципів керування і підлягає нормативному регулюванню в атомній енергетиці. Під час Рамочної конвенції Міжнародної організації праці з питань охорони праці та техніки безпеки (2006 р.) було проголошено таке визначення превентивної культури безпеки: «Це культура, в якій право на безпечне та сприятливе для здоров'я робоче середовище дотримується на всіх рівнях, у якій уряд, роботодавці і працівники активно беруть участь у її забезпеченні за допомогою системи встановлених прав та обов'язків, а також, у якій принципу запобігання надається найвищий пріоритет» [7, с. 15]. Нині склалося розуміння того, що дана категорія має бути застосована не тільки до персоналу потенційно небезпечних об'єктів, але і до кожної людини окремо та суспільства в цілому.

Для уточнення поняття «культура безпеки» необхідно визначитися з її найближчою родовою ознакою. Серед найпоширеніших родових ознак дефініцій науковці найчастіше виокремлюють такі як «набір характеристик і особливостей діяльності та поведінки», «складова корпоративної культури», «способи та результати розумної життєдіяльності людини», «певний рівень розвитку творчих сил і здібностей людини», «процес збереження та розвитку» тощо. Отже, йдеться про сукупність певних характеристик, особливостей, способів та результатів поведінки людини. Вони логічно пов'язані з певним змістом – забезпеченням безпеки, і в значній мірі в умовах організації (підприємства). Відповідно до здійсненого узагальнення визначень культури безпеки, спільним у розумінні цього поняття є ціннісне ставлення людини (фахівця) до безпеки, що впливає на її поведінку та діяльність. Таким чином, підсумуємо: культура безпеки – це система поглядів, переконань та цінностей людини (фахівця), що визначають її ставлення до безпеки (особистої, виробничої, корпоративної тощо) і впливають на ділові відносини, поведінку та діяльність.

Усі різноманітні прояви безпеки на досягнення яких спрямована індивідуальна та соціальна діяльність людини є основною системоутворюючою ознакою такого поняття як «культура безпеки життєдіяльності». Воно відбивається у використанні методів, способів і прийомів побутової (поза трудової діяльності) і професійної (під час праці) поведінки людини для мінімізації ризиків та загроз. До родових ознак цієї понятійної категорії вітчизняні та зарубіжні автори відносять: «стан розвитку особистості», «рівень розвитку людини та суспільства», «структурно-рівневе утворення», «діяльність людини», «складний феномен, що відбиває різні види культур», «комплексна характеристика знань і умінь», «сукупність правил, норм і дій індивіда, групи та суспільства», «інтегральна якість особистості» тощо. Таким чином, більшість науковців розуміють «культуру безпеки життєдіяльності» і як явище (феномен, стан, рівень, утворення, сукупність, якість, характеристика), і як процес (діяльність), що спрямовані на забезпечення мотивації до безпечних життя та діяльності людини (фахівця). Ми по-

годжуємося з поглядами І. Немкової, яка вважає культуру безпеки життєдіяльності – інтегральною якістю особистості, що визначає її спрямованість на розвиток потреби в безпеці на основі сукупності професійних і спеціальних знань, постійного вдосконалення вмінь і навичок безпечної реалізації професійної і соціальної діяльності [8].

Цікавою у контексті нашого дослідження є думка М. Зоріної. Вона пропонує розглядати поняття культури безпеки життєдіяльності представників певної професійної групи (фахівців) як таке утворення, що має власну специфіку та складається з трьох компонентів (культури, професійної культури і спеціальних знань, умінь та навичок), котрі становлять безпеку майбутньої професії і визначають її сутнісні характеристики. М. Зоріна вважає, що культура безпеки життєдіяльності фахівця – це сукупність позицій, цінностей і зразків поведінки, яка відбиває його відносини з професійним середовищем і містить такий вимір безпеки, що пов'язаний і зумовлений безпосередньо професією (професійною діяльністю) [9, с. 149–153.]. Отже, культуру безпеки життєдіяльності майбутнього фахівця, необхідно розглядати і як структурний компонент його базової культури, і як обов'язкову складову професійної культури, що формується в процесі професійної підготовки робітника в умовах ПТНЗ.

До речі, професійна культура робітника, на нашу думку, є комплексом компетенцій, знань, умінь, навичок, якостей, що визначають готовність до реалізації власних сутнісних сил у конкретній галузі суспільної праці [10]. У працях В. Байденка, Е. Зеєра, І. Зимньої, Н. Кузьміної, А. Маркової та ін. професійна культура фахівця трактується як середньозважений показник, який корелює з певним рівнем компетентності, що й відбиває ступінь засвоєних компетенцій [11, с. 34–42.]. Готовність до праці передбачає усвідомлення робітником усіх аспектів професійної діяльності, з-поміж яких одне з основних місць посідає саме його безпека. До того ж питання дотримання безпеки на суб'єктах господарювання приділяється значна увага. Зрозуміло, що корпоративна культура підприємства, політика, якої дотримується його керівництво, суттєво впливають на досягнення безпечних умов праці робітників. Клімат, що панує в колективі, особистісні взаємовідносини, традиції та звички визначають пріоритетні напрями розвитку корпоративної культури.

На думку І. Ігнат'євої та О. Гарафонові, корпоративна культура – це система цінностей, переконань, вірувань, уявлень, очікувань, символів, а також дійових принципів, норм поведінки, традицій, ритуалів тощо, які склалися в організації або її підрозділах за час діяльності та які приймаються більшістю співробітників [12, с. 398]. Світовий досвід ведення господарчої діяльності переконує, що впровадження в корпоративні відносини норм, дотримання яких створює атмосферу єдності цілей кожного учасника управління, дає змогу досягати високих рівнів організації діяльності корпорації, особливо з питань безпеки. Зазначимо, що на кожному підприємстві, зокрема будівельної галузі, існує система управління охороною праці. З метою профілактики травматизму та небезпечних ситуацій на будівельному майдан-

чику активно працюють інженери й інспектори з охорони праці. До речі, їхня діяльність безпосередньо спрямована на розвиток у працівників культури безпеки професійної діяльності.

М. Усачев пропонує визначати цей термін, з одного боку, як частину культури безпеки життєдіяльності, а, з іншого, як частину професійної культури фахівця (сукупність позицій, цінностей та зразків професійної поведінки). На його думку, з якою ми погоджуємося, культура безпеки професійної діяльності є інтегральною якістю особистості фахівця, що характеризується цілісною єдністю його потреб, знань, умінь щодо попередження небезпечних ситуацій і загроз, і ступеня готовності до саморозвитку, заснованою на глибокому усвідомленні пріоритету безпеки під час розв'язання будь-яких професійних завдань [13].

Наше розуміння етимологічної ієрархії дефініції «культура безпеки професійної діяльності фахівця» та її понятійного зв'язку з іншими вихідними поняттями дослідження наведено на рис. 1.

Рис. 1. Етимологічна ієрархія дефініції «Культура безпеки професійної діяльності фахівця»

Найбільш загальним поняттям є «культура», однією з функцій якої є захисна. Саме її наявність уможлиблює поєднання понять «культура» і «безпека».

Доцільно врахувати, також, думку С. Обухова, який під професійною культурою майбутнього робітника будівельного профілю розуміє інтегративне утворення, що містить стійку мотивацію до оволодіння професією та вдосконалення професійної майстерності, ціннісне ставлення до професії будівельника, професійні знання, вміння їх застосовувати, володіння будівельними технологіями, особистісні якості (відповідальність за якість та результати професійної діяльності), що забезпечують конкурентоспроможність майбутнього робітника в умовах сучасного виробництва [14].

У цьому контексті при визначенні досліджуваної дефініції доцільно, на наш погляд, обрати професійно значущі якості особистості майбутнього кваліфікованого робітника будівельного профілю. Під якими науковці розуміють окремі динамічні риси особистості, психічні та психомоторні властивості (відбиваються рівнем розвитку відповідних психічних та психомоторних процесів), а також фізичні якості, що відповідають вимогам до людини будь-якої певної профе-

сії і сприяють успішному оволодінню цією професією [15, с. 136]. Т. Пятничук, для майбутніх опоряджувальників будівельних визначає такі: працелюбність, витривалість, наполегливість, самостійність, організованість, ініціативність, здатність розвивати природні здібності, боротися з труднощами та помилками (вивчення нових видів професійних робіт, матеріалів, інструменту, творчість, креативність) [16, с. 26].

Під час підготовки майбутніх кваліфікованих робітників будівельного профілю до безпечної професійної діяльності, набуття навичок попереджати впливи небезпечних чинників техногенного середовища їм необхідні певні якості, серед яких ми виокремлюємо [17, с. 52-53]:

- емоційну стійкість при використанні та обслуговуванні технологічного обладнання, керуванні транспортними засобами, коли існує реальна можливість виникнення аварійних ситуацій;
- фізичну силу і витривалість, м'язову, вестибулярну, кінестетичну чутливість, здатність довгостроково підтримувати м'язову напругу і виконувати рухи, що вимагають значних зусиль;
- швидкість реакції та переключення з одного виду роботи на інший;
- окомір, зір, слух, вібраційні, м'язово-суглобові й інші види відчуттів та сприйняття, розвинене кольоросприймання;
- точність і швидкість рухів, дій, добру координацію та обдуманість рухів, наявність різних рухових навичок, ручну вправність, спритність;
- характерологічні особливості (відповідальність, акуратність, старанність, точність, чіткість і терпіння, логічність, увагу, пунктуальність, образну і мовно-логічну пам'ять (в тому числі й рухову пам'ять), розвинене просторове мислення, спостережливість і допитливість;
- вміння працювати в бригаді, підтримувати у відносинах з колегами високу виконавську дисципліну.

Таким чином за результатами проведеного нами аналізу можна виокремити основні суттєві ознаки дослідженої дефініції:

- ціннісне ставлення до питань професійної та особистої безпеки;
- спрямованість на розвиток потреби в безпеці у професійному середовищі (на будівельному майданчику);
- мотивацію до опанування професійними знаннями й уміннями, що дадуть можливість попереджувати небезпечні ситуації і загрози, що виникають на будівництві;
- готовність до саморозвитку, що забезпечуватиме відповідні дії у разі виникнення небезпек;
- усвідомлення пріоритету безпеки під час розв'язання професійних завдань;
- володіння професійно значущими якостями, важливими для досягнення умов безпеки у професійному середовищі (фізична сила і витривалість, м'язова, вестибулярна, кінестетична чутливість, швидкість реакції, окомір, точність і швидкість рухів і дій, хороша координація і обдуманість рухів, терпіння, увага, розвинене просторове мислення, спостережливість).

Результати проведеного категоріально-понятійного аналізу вихідних понять дослідження дали нам можливість сформулювати його ключову дефініцію. Культура безпеки професійної ді-

яльності майбутнього кваліфікованого робітника будівельного профілю – це інтегральна якість його особистості, що виявляється в її ціннісному ставленні до питань професійної та особистої безпеки, мотивації до опанування сукупності професійних і спеціальних знань, умінь та навичок у галузі будівництва, що дадуть можливість попереджувати небезпечні ситуації і загрози, готовності до саморозвитку, що забезпечуватиме відповідні дії у разі виникнення небезпек на будівельному майданчику, володінні професійно значущими якостями, важливими для досягнення умов безпеки у професійному середовищі (фізична сила і витривалість, м'язова, вестибулярна, кінестетична чутливість, швидкість реакції, окомір, точність і швидкість рухів і дій, хороша координація і обдуманість рухів, терпіння, увага, розвинене просторове мислення, спостережливість).

Висновки з даного дослідження і перспективи. Проведений категоріально-понятійний аналіз дефініції «культура безпеки професійної діяль-

ності майбутніх кваліфікованих робітників будівельного профілю» дозволив розкрити її зміст, виокремити сутнісні ознаки та сформулювати її наукове визначення. Крім цього, здійснений семантичний аналіз понять «культура безпеки», «культура безпеки життєдіяльності», «культура безпеки професійної діяльності», «корпоративна культура» та «професійна культура» дозволив виявити взаємозв'язки, що існують між ними та визначуваною дефініцією. За його допомогою було побудовано етимологічну ієрархію дефініції «культура безпеки професійної діяльності фахівця», що сприятиме узагальненню поглядів сучасних науковців щодо визначуваної дефініції, уточненню її педагогічного змісту та виокремленню значущої наукової інформації. У якості перспектив подальших досліджень вбачаємо розроблення педагогічного інструментарію формування культури безпеки професійної діяльності у майбутніх кваліфікованих робітників будівельного профілю.

Список літератури:

1. Безклубенко С. Д. Про поняття культура та культуру визначення понять / С. Д. Безклубенко // Культура і мистецтво у сучасному світі. – 2013. – Вип. 14. – С. 6-13.
2. Белик А. А. Культурология. Антропологические теории культур / А. А. Белик. – М.: Рос. гос. гуманитар. Ун-т, 1999. – 241 с.
3. Філософський словник соціальних термінів / Під загальною ред. В. П. Андрущенка. – Вид. третє, доп. – Х.: «Р.І.Ф.», 2005. – 672 с.
4. Саракун Л. П. Експлікація поняття «культура» в сучасному філософському дискурсі [Електронний ресурс] / Л. П. Саракун // Науковий вісник Чернівецького університету. Філософія. – 2011. – Вип. 539-540. – С. 119-123. – Режим доступу: http://nbuv.gov.ua/UJRN/Nvchu_fil_2011_539-540_22 – Назва з екрану.
5. Кулалаєва Н. В. Культура безпеки людства. Монографія [Текст] / Н. В. Кулалаєва, В. О. Михайлюк. – Миколаїв, 2011. – 376 с.
6. Общие положения обеспечения безопасности атомных станций. ОПБ 88/97. НП-001-97 (ПНАЭ Г-01-011-97): введ. в действие 01.07.1998. – М.: Госатомнадзор, 1998. – 47 с.
7. Antonio Cammarota Education and training in safety and health: the European dimension. – Institute for Work and Health. German Social Accident Insurance Mittelstraße 51, D – 10117 Berlin. – Medienhaus Plump, Rheinbreitbach. – IAG Report 4/2011e. – 153 p.
8. Немкова И. Н. Формирование культуры безопасности жизнедеятельности студентов в процессе профессиональной подготовки в ВУЗе: дис. ... канд. пед. наук: 13.00.08 / Немкова Ирина Николаевна. – Тамбов, 2005. – 238 с.
9. Зоріна М. О. До проблеми визначення актуальності і особливостей формування культури безпеки життєдіяльності / М. О. Зоріна // Педагогіка формування творчої особистості у вищій і загальноосвітній школі. Вип. 8. – 2010. – С. 149-153.
10. Кулалаєва Н. В. Гуманізація освіти як умова визначення фахівцем власного місця у професійній діяльності / Н. В. Кулалаєва // Теорія та методика професійної освіти / Електронне фахове видання. – № 5. – 2015. – Режим доступу: <http://tmpe.eor.by/index.php/editions/121-edition-5> (дата звернення 21.04.2017). – Назва з екрану.
11. Зимняя И. А. Ключевые компетенции – новая парадигма результата образования // Высшее образование сегодня. – 2003. – № 5. – С. 34-42.
12. Ігнат'єва І. А. Корпоративне управління [текст]: підручник / І. А. Ігнат'єва, О. І. Гарафонова – К.: «Центр учбової літератури», 2013. – 600 с.
13. Усачев Н. А. Технология формирования культуры безопасности профессиональной деятельности у студентов факультетов физической культуры [Электронный ресурс]: [Научная библиотека диссертаций и авторефератов disserCat]: дис. ... канд. пед. наук: 13.00.08 / Усачев Николай Александрович. – Санкт-Петербург, 2010. – 156 с. – Режим доступа: <http://www.dissercat.com/content/tekhnologiya-formirovaniya-kultury-bezopasnosti-professionalnoj-deyatelnosti-u-studentov-fak#ixzz4dYI9KbOC> (дата обращения 16.08.2016). – Название с экрана.
14. Обухов С. В. Формирование профессиональной культуры у будущих рабочих строительного профиля в учреждении профессионального образования: диссертация... кандидата педагогических наук: 13.00.08 / Обухов Станислав Владимирович; [Место защиты: Марийский государственный университет]. – Йошкар-Ола, 2014. – 157 с. Режим доступа: <http://www.dslib.net/prof-obrazovanie/formirovanie-professionalnoj-kultury-ubuduwh-rabochih-stroitel'nogo-profilja-v.html#5495251> (дата звернення 16.04.2017). – Назва з екрану.
15. Лещенко Г. А. Професійно важливі якості фахівців з аварійного обслуговування на авіаційному транспорті / Г. А. Лещенко // Наукові записки. Серія: Педагогічні науки / ред. кол.: В. В. Радул, В. А. Кушнір та ін. – Кіровоград: РВВ КДПУ ім. В. Винниченка, 2014. – Вип. 134. – С. 136-140.
16. Пятничук Т. В. Формування професійної компетентності майбутніх опоряджувальників будівельних у професійно-технічних навчальних закладах: дис. ... канд. пед. наук: 13.00.04 / Пятничук Тетяна Володимирівна; Національна академія педагогічних наук України, Інститут професійно-технічної освіти; наук. кер. Радкевич В. О. – Київ, 2015. – 246 с.
17. Кулалаєва Н. В. Особенности подготовки квалифицированных рабочих строительного профиля для безопасной работы / Н. В. Кулалаєва // Профессиональное образование. – № 2(24). – 2016. – С. 51-55.

Кулалаева Н.В.

Институт профессионально-технического образования
Национальной академии педагогических наук Украины

КАТЕГОРИАЛЬНО-ПОНЯТИЙНЫЙ АНАЛИЗ ДЕФИНИЦИИ «КУЛЬТУРА БЕЗОПАСНОСТИ ПРОФЕССИОНАЛЬНОЙ ДЕЯТЕЛЬНОСТИ БУДУЩИХ КВАЛИФИЦИРОВАННЫХ РАБОЧИХ СТРОИТЕЛЬНОГО ПРОФИЛЯ»

Аннотация

В статье осуществлен категориально-понятийный анализ дефиниции «культура безопасности профессиональной деятельности будущих квалифицированных рабочих строительного профиля». Установлено ее значение в педагогической науке, раскрыто содержание, выделены существенные признаки и дано ее полное определение. Проведен семантический анализ понятий «культура безопасности», «культура безопасности жизнедеятельности», «культура безопасности профессиональной деятельности», «корпоративная культура» и «профессиональная культура», а также определены понятийные связи между ними. Построена этимологическая иерархия определяемой дефиниции, способствующая обобщению взглядов современных ученых на нее, уточнению педагогического содержания исследуемого явления и выделению важной научной информации. Показана ее важность в контексте образования для устойчивого развития и формирования у молодежи «зеленого» мышления.

Ключевые слова: культура безопасности профессиональной деятельности, будущие квалифицированные рабочие строительного профиля, образование для устойчивого развития, «зеленое» мышление, культура безопасности, корпоративная культура, профессиональная культура.

Kulalaieva N.V.

Institute of Vocational Education and Training
National Academy of Educational Sciences of Ukraine

CATEGORY-CONCEPTUAL ANALYSIS OF A DEFINITION «THE SAFETY CULTURE OF A PROFESSIONAL ACTIVITY OF FUTURE SKILLED WORKERS OF A CONSTRUCTION PROFILE»

Summary

The article carries out a category-conceptual analysis of the definition of «safety culture of professional activity of future skilled construction workers». Its importance in pedagogical science is established, the content is revealed, essential signs are identified and its full definition is given. Semantic analysis of the concepts «safety culture», «safety culture of life», «safety culture of professional activity», «corporate culture» and «professional culture», as well as conceptual links between them are defined. An etymological hierarchy of the defined definition has been constructed, contributing to the generalization of the views of modern scientists on it, clarifying the pedagogical content of the phenomenon under investigation and highlighting important scientific information. Its importance in the context of education for sustainable development and the formation of «green» mind among young people is shown.

Keywords: safety culture of professional activity, skilled workers of the construction profile, education for sustainable development, «green» mind, safety culture, corporate culture, professional culture.

УДК 784

РОЗВИТОК І ОХОРОНА СПІВАЦЬКОГО ГОЛОСУ У ДЗЕРКАЛІ МУЗИКОЗНАВЧОЇ ДУМКИ

Мартинюк А.К., Колос М.Г.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті розглядається проблема розвитку та збереження дитячого голосу у світлі сучасних музикознавчих досліджень. Висвітлюється концептуальне значення вокального репертуару з точки зору охорони дитячого голосу. Розкривається сучасна періодизація процесу вокального навчання з урахуванням вікових та психофізіологічних особливостей юних співаків. Окреслюються функціональні можливості голосу людини і стан її здоров'я як взаємопов'язана система. Простежується динаміка розвитку дитячого голосу в період мутації.

Ключові слова: дитячий голос, охорона голосу, мутація, діапазон, регістр.

Постановка проблеми. На зламі ХХ та ХХІ століть відбуваються глибокі соціально-політичні трансформації в українському суспільстві, культурі та ціннісній свідомості людей. Процеси державотворення в Україні зумовили створення нової освітньої парадигми. Провідною ідеєю національної доктрини розвитку освіти в Україні є пріоритет людської особистості та загальнолюдських цінностей.

У розбудові концептуальних засад сучасної освітньої системи вагомим значення надається мистецтву, яке концентрує в собі світ людських цінностей, багатівіковий художній досвід багатьох поколінь. Українське музично-вокальне мистецтво належить до найвищих здобутків національної духовної спадщини. Воно є невід'ємною складовою всесвітньої музичної культури та явищем, що виявляє індивідуальні риси, національна специфіка якого тісно пов'язана з історичними умовами формування та розвитку музично-вокальної практики, творчістю яскравих особистостей та досягнень музично-теоретичної думки.

Аналіз останніх досліджень і публікацій. Проблеми вокального мистецтва і педагогіки – в центрі уваги сучасного музикознавства. Однією з найактуальніших наукових проблем є вивчення музично-вокальної школи як феномена національної культури. У наукових дослідженнях В. Антонюк, Н. Гребенюк, В. Іванова, І. Колодуб, О. Прядко, Г. Стасько розкривається генезис та еволюція національної музично-виконавської школи, простежується розвиток церковного співу на теренах України, висвітлюється досвід співацького виховання в навчальних закладах різного типу, простежується вплив музично-теоретичної думки на мистецько-освітній процес. Наукові розвідки О. Коломоець, О. Раввінова, О. Стахевича, Д. Шуляра розкривають різні аспекти вокальної роботи з дітьми.

Виділення невирішених раніше частин загальної проблеми. Динаміка і масштабність мистецько-освітнянських реформацій у сучасному українському суспільстві обумовлюють актуальність осмислення досвіду музично-виконавської та педагогічної вокальної школи щодо розвитку та збереження дитячого голосу у різні вікові періоди.

Мета статті. Головною метою цієї роботи є аналіз новітньої наукової та педагогічної парадигми розвитку та охорони співацького голосу.

Виклад основного матеріалу. В освітньому просторі нашої країни наприкінці ХХ – початку ХХІ століття спостерігається тенденція до розширення кола навчальних закладів, у яких запроваджено вивчення сольного співу з дітьми різного віку. У зв'язку з цим перед вокальною педагогікою постає низка актуальних проблем, однією з яких є визначення оптимальних критеріїв підбору дитячого репертуару в контексті вирішення завдань охорони та всебічного розвитку дитячого голосу.

Становлення світоглядних уявлень учнівської молоді в царині музичного мистецтва, формування певної динамічної і тембрової палітри звучання голосу юних співаків потребують подальшого наукового осмислення проблем вокальної педагогіки. Досягнення необхідної гармонії між внутрішнім світом дитини і завданнями охорони дитячого голосу спрямовують музикознавчу науку на розв'язання таких проблем як: виявлення вокально-технологічних можливостей дитячого голосу; розкриття сутності вокального мистецтва як важливого джерела пізнання світу і духовного розвитку особистості; визначення основних засад вокального виховання дітей у контексті сучасних освітніх і мистецьких тенденцій; вивчення художньої естетики і традицій української, італійської та інших національних музично-виконавських вокальних та педагогічних шкіл; художньо-педагогічний аналіз дитячого вокального репертуару; систематизація матеріалу для різних періодів вокального навчання у відповідності з особливостями фізіологічного розвитку дітей, рівня сформованості їх світогляду, життєвого і музично-виконавського досвіду, завданнями охорони голосу.

Охорона дитячого голосу у всі часи була і залишається важливим завданням вокальної педагогіки. Виняткову роль у формуванні голосу дитини відіграє репертуар. В низці наукових праць [1; 2; 5] висловлюються застереження щодо використання вокального репертуару за ступенем вокального навантаження. Наводимо окремі із них:

1. Складними зважаючи на дитячий вік, а отже і небажаними для виконання є твори для драматичних голосів і оперні арії ХІХ-ХХ століття.

2. Твори лірико-колоратурного складу становлять цінність для розвитку дитячого голосу, але обов'язково за умови дотримання обмежень

щодо діапазону і беручи до уваги індивідуальність учня.

3. Недоцільно використовувати твори з високою, або низькою теситурою.

4. Найбільш сприятливими умовами для розвитку голосу в академічному напрямку є такий підбір репертуару, коли сучасна вокальна музика і народні пісні наближені за своєю музичною стилістикою до класичних творів.

Національна система мистецької освіти в Україні охоплює розгалужену мережу дитячих навчальних шкіл. Одним із провідних напрямків навчальної діяльності цих освітніх осередків є вокальне виховання обдарованої учнівської молоді. Українська пісенна і хорова спадщина розкриває неосяжний світ людського буття та віддзеркалює домінуючі риси національного характеру. В сучасному суспільстві вокально-хорове мистецтво набуває значення важливого джерела духовного розвитку особистості і виявлення її творчого потенціалу у різних сферах життя.

Новітні наукові погляди на сутність вокального мистецтва отримали відбиток у змісті навчальної програми «Сольний спів» для дитячих музичних шкіл [5]. Навчальна програма, яку створив відомий вчений і педагог, доктор мистецтвознавства професор Олександр Стахевич має свої методологічні підґрунтя узагальнення національного досвіду щодо розвитку і охорони дитячого голосу. Провідною в програмі є ідея про те, «...що розвиток голосового апарату дитини та формування її вокально-виконавської майстерності має відбуватися з урахуванням вікових та психофізіологічних особливостей юних співаків» [5, с. 4].

В навчальній програмі зроблено умовний поділ процесу вокального навчання на такі етапи:

1) етап домутаційного періоду (9-13 років). На цьому етапі переважає фальцетний режим функціонування голосового апарату, який отримує відбиток в звучанні голосних і приголосних звуків та внутрішніх співацьких відчуттях дитини. Вокальний розвиток хлопчиків і дівчаток здійснюється за єдиними принципами.

2) етап інтенсивного статевого дозрівання організму дитини та мутації її голосу. Вона розподіляється в свою чергу на початковий, основний та кінцевий періоди. На останньому із них встановлюється основний механізм голосоутворення та відбуваються виявлення ознак регістрового розподілу співу юнаків і дівчат (14-16 років). Процес вокального навчання з підлітками у цей період спрямовується на все більше розкриття грудного, а у дівчаток-фальцетного звукоутворення.

3) постмутаційний етап розвитку голосового апарату молоді (17-20 років), якому притаманна диференціація вокального навчання юнаків і дівчат.

На початку ХХ століття в українському музикознавстві спостерігається тенденція до поглиблення наукового дискурсу в процесі розгляду широкого кола проблем розвитку та охорони співацького голосу. Своєю змістовною наповненістю вирізняється монографія «Голос людини та вокальна робота з ним» [1], створена колективом авторів Прикарпатського національного університету імені Василя Стефаника. В монографії висловлюється думка про те, що створення новітньої парадигми вокальної педагогіки передбачає таке бачення вокально-технічних проблем, яке б

мало своїм підґрунтям виявлення функціональних можливостей інтелектуальної діяльності людини. Перспективним для освітнього мистецького простору, як зазначається далі, є такий підхід до наукового пізнання співацької діяльності, коли в центрі уваги постає не голосовий апарат людини, а насамперед, співацький інструмент, яким є сам співак, як цілісна структура і мікрочастинка макровсесвіту [1, с. 5].

Вокальна педагогіка розглядає функціональні можливості голосу людини і стан її здоров'я як взаємопов'язану систему. Емоційна природа вокального мистецтва повністю контролюється нервовою системою. Вона впливає також на психомоторні дії співака та їх координацію. Найбільш вразливою частиною голосового апарату є гортань з голосовими зв'язками. Для уникнення перевтоми голосового апарату необхідно ухилитися від надто тривалого співу, а також форсування звуку.

Органічний взаємозв'язок нервово-м'язової системи і голосового апарату співака є необхідною умовою повноцінного вокального розвитку особистості. Врахування вікових та індивідуальних особливостей виконавця має важливе значення для вокальної педагогіки, особливо на початковому етапі навчання.

Зловживання верхніми нотами, спів у невластивій теситурі, форсування голосу не тільки викликають перенапруження голосового апарату, а й повністю руйнують функціональну гармонію всієї голосотвірної системи молодого виконавця [1, с. 65].

Тривалі наукові спостереження, які велися в навчальних музичних закладах різних країн дозволяють висловити певні застереження щодо використання грудного регістру в першій октаві у жіночих та дитячих голосів. Для чоловічих голосів ця ділянка діапазону є високим регістром, відтворення якої передбачає прикриття звуку. Для уникнення голосового перевантаження виконавців у хорових колективах під час вивчення нових творів найбільш оптимальним, на думку авторів книги, буде неголосний спів з переважанням м'якої атаки звуку. Формування певного нервово-м'язового балансу голосотвірної системи в процесі вивчення та інтерпретації хорової музики за таких умов буде відбуватися більш природно.

Визначальною ознакою української хорової школи упродовж багатьох століть було широке культивування хорового співу хлопчиків, юнаків та чоловіків. Виконання ними духовних піснеспівів у всі часи ставало важливим елементом церковного богослужіння. Чоловічі голоси вирізняються неповторними темброво-динамічними звуковими барвами. Їх розвиток має відмінні особливості, на чому наголошують у своїх працях вчені різних країн.

В українському музикознавстві різні аспекти функціонування голосів хлопчиків висвітлюються в низці науково-методичних праць Олександра Раввінова. Вони віддзеркалюють багатолітній досвід співпраці цього визначного хорового диригента і педагога з хоровим колективом хлопчиків та юнаків. Винятковою за своєю змістовною наповненістю є його праця «Методика хорового співу» [3]. В ній висловлюється думка про те, що голос хлопчика найбільш вразливий на третій

стадії мутації, коли відбувається його становлення. У цей період учень співає в межах тонів свого мовного діапазону. Як зазначається далі, відтворення звуку в процесі співу, його філірування в бік посилення або послаблення необхідно здійснювати обережно.

Спостереження які упродовж багатьох років здійснювалися в дитячому хоровому колективі дозволили диригенту виявити таку закономірність: від інтенсивного співу голос втрачає свою силу, а при використанні помірної звучності поступово наповнюється новими темброво-динамічними барвами. На третій стадії мутації, яка охоплює найбільший проміжок часу, простежується позитивна динаміка розвитку голосу.

Музично-виконавський досвід та осмислення широкого кола наукових джерел дозволяють вченому стверджувати, що «...манера співу і вокальне навантаження в домутаційному періоді має безпосередній вплив на формування якості юнацького голосу, а також на характер і тривалість проходження мутації. Вільний ненапружений спів у зручній теситурі, легке, дзвінке і високе звучання голосу в мутаційному періоді забезпечують у майбутньому більш спокійне і швидке проходження мутації, формування рівного, з наявністю вокального тембру, юнацького, а далі й чоловічого голосу» [3, с. 10-11].

В науково-методичній праці диригента висвітлюються різні аспекти оптимального вокального виховання дітей в мутаційний період. Вчений наголошує на використанні у цей час мутаційний період таких вокально-педагогічних принципів, які споріднені з системою вокального виховання дітей молодшого шкільного віку. Мається на увазі, переважання в співі легкої звукової палітри без використання крайніх звуків діапазону. Досвід співу набутий учнем в дитячому співі, як зазначав О. Раввінов становить неабияку цінність і для наступних етапів навчання.

Різноманітні слухові враження та індивідуальний слуховий досвід співака сприяють розвитку його музичних уявлень. Виконавський показ самого педагога сприяє формуванню в учня уявлення про еталонне звучання співоного голосу. Другим джерелом формування музичних уявлень є власна вокальна техніка співака. Звуковий образ виникає і набуває нових рис як результат дії голосового апарату. В результаті такої праці розвивається м'язове відчуття, як основа інтонування.

Музичне уявлення відіграє вагомий роль у творчій діяльності співака. Однак результати сучасних наукових досліджень в галузі психології свідчать про те, що уява людини не спроможна дати картину створюваного образу, зважаючи на його розпливчатість і неконкретність. Поглиблення і конкретизація музичного образу відбувається тільки в результаті практичних дій співака, пошуку і відбору найбільш доцільних із них. Сприйняття власного голосу має для співака велике значення. В процесі пошуку необхідного звучання учень здійснює аналіз, а педагог узагальнює почуте у відповідності зі своїм уявленням про необхідний характер звуку. По мірі закріплення вокально-технічних навичок, необхідно все більше приділяти уваги самоконтролю учня, вмінню самостійно оцінювати вірність м'язового почуття, реального звучання голосу і його відповідність музичному уявленню. І.С. Колодуб зазначає, «...що опора на матеріальну дію допомагає створенню образу за допомогою техніки. У співаків контроль за діями голосового апарату переважно слуховий. Але функції співоного голосу нерозривно пов'язані із життєдіяльністю всього організму» [2, с. 43]. Обґрунтоване підключення фізичних дій тіла, відповідно до характеру музики, може позитивно вплинути на фонацію. Наприклад, плавний поворот голови знімає напруження м'язів шиї, обличчя та голосового апарату. Повільні рухи допомагають відчувати характер кантилен, опанувати плавне дихання і безперервний повільний звук. Є свідчення про те, що у закордонній вокальній педагогіці існує чимало методик, які рекомендують активне включення у фонаційний процес рухів тіла.

Висновки. Виявлення методологічних засад співацької освіти в історичній площині переконує в тому, що вокальна педагогіка минулого приділяла мало уваги психології співу, що не сприяло вирішенню завдань виховання творчої особистості. В сучасному музикознавстві домінує думка про те, що у ході свідомого опанування вокально-технічними й виконавськими навичками саме психіка співака відіграє велику й вирішальну роль. Причина виключної інтенсивності естетичного впливу співу криється у симбіозі слова та музики, а також у тому, що сам голосовий апарат людини складає частину організму, зв'язану складною іннервацією з центрами головного мозку.

Список літератури:

1. Голос людини та вокальна робота з ним: Монографія / [Г.Е. Стасько, О.Д. Шуляр, М.Ю. Сливоцький та ін.]. – Івано-Франківськ: Видавництво Прикарпатського національного університету імені Василя Стефаника, 2010. – 336 с.
2. Колодуб І.С. Питання теорії вокального мистецтва / І.С. Колодуб. – Харків, 1995. – 120 с.
3. Раввінов О.Г. Методика хорового співу в школі / О.Г. Раввінов. – Київ: Музична Україна, 1971. – 124 с.
4. Стахевич О.Г. З історії вокально-виконавських стилів та вокальної педагогіки / О.Г. Стахевич. – Суми, Нова Книга, 2013. – 210 с.
5. Стахевич О.Г. Сольний спів. Програма для дитячих музичних шкіл та шкіл мистецтв / О.Г. Стахевич. – Суми, 2003.

Мартинюк А.К., Колос Н.Г.

Переяслав-Хмельницкий государственный педагогический университет
имени Григория Сковороды

РАЗВИТИЕ И ОХРАНА ПЕВЧЕСКОГО ГОЛОСА В ЗЕРКАЛЕ МУЗЫКОВЕДЧЕСКОЙ МЫСЛИ

Аннотация

В статье рассматривается проблема развития и сохранения детского голоса в свете современных музыковедческих исследований. Освещается концептуальное значение вокального репертуара с точки зрения охраны детского голоса. Раскрывается современная периодизация процесса вокального обучения с учетом возрастных и психофизиологических особенностей юных певцов. Определяются функциональные возможности голоса человека и состояние его здоровья как взаимосвязанная система. Прослеживается динамика развития детского голоса в период мутации.

Ключевые слова: детский лос, охрана голоса, мутация, диапазон, регистр.

Martyniuk A.K., Kolos N.G.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

DEVELOPMENT AND PROTECTION OF SINGING VOICE IN THE MIRROR OF MUSICOLOGICAL THOUGHT

Summary

The article deals with the problem of development and preservation of children's voice in the light of modern musicology research. The conceptual significance of the vocal repertoire from the point of view of protecting the children's voice is illuminated. The modern periodization of the vocal training process, taking into account the age and psychophysiological features of young singers, is revealed. The functional capabilities of a person's voice and his state of health as an interconnected system are determined. The dynamics of the child's voice during the mutation period is traced.

Keywords: child voice, voice protection, mutation, range, register.

УДК 004:37]:616.89

ВИКОРИСТАННЯ КОМП'ЮТЕРА У НАВЧАННІ СУЧАСНИХ ШКОЛЯРІВ І ЙОГО ВПЛИВ НА ФОРМУВАННЯ ЇХНЬОЇ ПСИХІКИ

Миздренко О.М., Бегаль М.В.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У даній статті проаналізовано сучасний стан комп'ютеризації загальноосвітніх навчальних закладів України. Обґрунтовано актуальність дослідження комп'ютерної- та інтернет залежності з метою попередження негативних наслідків для здоров'я користувачів новітніми технологіями. Визначено умови дотримання гігієнічних вимог в комп'ютерних класах загальноосвітніх шкіл міста Переяслав-Хмельницький. З'ясовано вплив комп'ютерної техніки на загальний стан здоров'я сучасних школярів. Експериментальним шляхом визначено фактичний стан впливу комп'ютеризації навчального процесу на психічне здоров'я учнів.

Ключові слова: інтернет- і комп'ютерна залежність, психічне здоров'я, фізичне здоров'я, санітарно-гігієнічні вимоги.

Постановка проблеми. Персональні комп'ютери (ПК) стрімко увійшли в нашу дійсність і стали невід'ємним атрибутом нашого життя. Праця в багатьох сферах людської діяльності в даний час, просто немислима без ПК, які оточують нас вдома і на роботі.

Їх можна було б розглядати як одне з найвидатніших досягнень сучасної науково-технічної думки, якби неокремі вельми суттєві «але». Наслідки впливу випромінювання, а також інших факторів впливу комп'ютерів на дітей та людину вивчені недостатньо, а те, що вивчене, практично не відомо користувачам.

Ознайомлення з комп'ютером зазвичай починається в школі, але батьки охоче підтримують захоплення своїх дітей цим модним технічним пристроєм ще в дошкільному віці. Розробники комп'ютерів, прагнучи створити для людства найпростішу в повсякденному користуванні обчислювальну техніку, досягли мети: цим пристроєм, його розважальними системами можуть оволодіти навіть малі діти. А чи корисно це дитині?

Науковці, які досліджують взаємодію дітей з інформаційними засобами, на це питання відповідають неоднозначно. Тим часом як батьки намагаються навчати дітей користуватися комп'ютером якомога раніше, щоб вони згодом не відставали від ровесників, медичні фахівці попереджають про можливість негативного впливу електронних засобів на психічний розвиток дитини. Водночас звертаючи увагу на те, що ПК позитивно впливає на розвиток дитини: сприяє розвитку моторики рук, уваги, логічного мислення, швидкості реакції і процесу прийняття рішень за умови раціональної організації цього виду діяльності з дотриманням всіх фізіолого-гігієнічних рекомендацій.

Останнім часом фахівці дедалі частіше говорять про негативний вплив надмірного захоплення дітей комп'ютерною діяльністю і, особливо, комп'ютерними іграми. Про алкогольну, наркотичну залежність часто пишуть практично всі засоби масової інформації. А ось про комп'ютерну згадують набагато рідше. Але вона існує. Особливо серед підлітків, які проводять майже весь свій вільний час у віртуальному світі, нехтуючи навчанням, друзями, здоров'ям. Йдеться про такі зміни в поведінці дитини,

які дають підстави називати їх комп'ютерною залежністю: психологічну неможливість подолати бажання постійно спілкуватися з комп'ютером [7, с. 50].

Найвні дані англійської літератури про погіршення здоров'я користувачів ПК носять уривчастий і часто суперечливий характер. При цьому логіка міркувань така: якщо немає однозначних доказів шкоди, то значить, немає і самої шкоди. Однак є деякі дані про стресовий вплив комп'ютерів на зір, виникнення патологічних змін в очах, частіші епілептичні припадків у користувачів все ж опубліковані. Науковці також звертають увагу на дискомфорт у функціонуванні м'язової тканини, шкірних покривів.

У свою чергу, розширення інформатизації освіти характеризується переходом від епізодичного до систематичного використання ПК у навчальному процесі, збільшенням кількості навчальних предметів, у вивченні яких застосовується ПК, а також зменшенням віку дітей, що залучаються до навчання на ПК.

Тому це питання вимагає фізіолого-гігієнічного обґрунтування з метою мінімізувати негативний вплив комп'ютерної техніки на ростучий організм. Особливо, викликає занепокоєння психічне здоров'я сучасних школярів у зв'язку з можливістю розвитку комп'ютерної- та Інтернет залежності, що й зумовило вибір теми дослідження.

Аналіз останніх досліджень і публікацій. Проблема впливу комп'ютеризації навчального процесу на здоров'я школярів розглядалася в наукових працях О.А. Бєсєдіна, Р.М. Вільяма, К.А. Малкіна, І.В. Вєтрова, В.О. Вєрбенко, О.Ю. Єрмалаєва, Т.М. Марютина, Ю.О. Жук, Н.І. Коцур, М.В. Курик, Е.Д. Маргуліса, В.М. Пільгачука, Л.П. Товкун, К.С. Янг.

Аналіз наукової літератури засвідчив, що на сьогодні недостатньо наукових даних оригінальних експериментальним шляхом про вплив комп'ютерної та інтернет залежності на психічне здоров'я школярів.

Виділення невирішених раніше частин загальної проблеми. Активне використання комп'ютерної техніки за останні 20 років стало невід'ємною частиною життя сучасного суспільства. У 80-90-х роках ХХ ст. комп'ютер використовувався в основному в якості робочого інструменту дорослими користувачами. Комп'ютерні

ігри як форма проведення вільного часу не була широко розповсюджена, а більшість родин не мали домашнього комп'ютера. Тобто, якщо спочатку користувачами ПК ставали дорослі, то в даний момент комп'ютер став відігравати важливу роль в житті дітей та підлітків. В той час як у багатьох країнах праця оператора комп'ютера віднесена до небезпечних професій, актуалізується проблема впливу електромагнітних полів комп'ютера на організм дитини, який ще тільки формується, і наслідки такого впливу можуть призвести до непередбачуваних відхилень від норми здоров'я дитини. Зокрема, особливе занепокоєння викликає психічне здоров'я користувача Інтернет-ресурсами та надмірне захоплення комп'ютерними іграми.

Мета статті. Головною метою цієї роботи вивчити сучасний стан комп'ютеризації загальноосвітніх навчальних закладів України та з'ясувати наявність порушень психічного здоров'я внаслідок комп'ютерної та Інтернет-залежності у школярів.

Відповідно до мети поставлені такі **завдання**: проаналізувати сучасний стан комп'ютеризації загальноосвітніх навчальних закладів України; визначити умови дотримання гігієнічних вимог в комп'ютерних класах ЗОШ м. Переяслав-Хмельницький; з'ясувати вплив комп'ютерної техніки на загальний стан здоров'я сучасних школярів; експериментальним шляхом визначити фактичний стан впливу комп'ютеризації навчального процесу на психічне здоров'я сучасних школярів.

Виклад основного матеріалу. Комп'ютеризація освіти – це базисна складова процесу її інформатизації, яка пов'язана зі створенням інформаційно-комунікативного навчального середовища, формуванням його загальносистемних програмно-технічних комп'ютерних елементів – комп'ютерних і комп'ютерно-орієнтованих засобів навчання, комп'ютерних мереж і засобів телекомунікації, у тому числі в межах глобальних комп'ютерних мереж, забезпеченням можливості їх експлуатації, обслуговування, оновлення і розвитку. Ось чому проблемам комп'ютеризації загальноосвітніх навчальних закладів повинна приділятися першочергова увага з боку всіх працівників освіти, усього суспільства, а сам цей процес має бути керованим державними і місцевими структурами [4, с. 7].

За 20 років шкільної інформатики в навчальні заклади України всіх типів були поставлені десятки тисяч навчальних комп'ютерних комплексів, сотні тисяч комп'ютерів, у тому числі в навчальні заклади, що розташовані в сільській місцевості. Цілеспрямоване оснащення навчальних закладів комп'ютерними засобами буде продовжуватись і в наступні роки. Переважна більшість навчальних комп'ютерних комплексів мають засоби під'єднання до мережі Інтернет.

Проаналізувавши сучасний стан комп'ютеризації загальноосвітніх навчальних закладів України, можна сказати, що цей процес який відбувається у сучасній школі доводить переваги впровадження сучасних комп'ютерних технологій, що дає змогу підвищити якість навчання, створити нові засоби впливу, ефективні форми взаємодії з школярами та забезпечити

основні функції вчителя в школі. Проте комп'ютеризація освіти і дозвіллевої діяльності дітей має низку негативних моментів, що можуть вплинути на здоров'я дітей. Робота, заняття, гра на комп'ютері впливає на користувача (дитину або дорослого) комплексом факторів. Невирішеним є питання нормування диференційованого режиму безперервної роботи на ПК під час уроку для учнів, що мають ті чи інші відхилення в стані здоров'я, в той час як серед дітей шкільного віку високий рівень хронічних захворювань і функціональних порушень [5, с. 47].

Щоб робота за комп'ютером приносила лише користь і лише позитивно впливала на розвиток учнів, необхідно під час організації навчально-виховного процесу у школі: неухильно дотримуватися санітарно-гігієнічних умов використання комп'ютерних ресурсів; враховувати особливості організації навчально-виховного процесу з використанням комп'ютерних ресурсів; не використовувати програмне забезпечення сумнівної якості (особливо комп'ютерних ігор).

Постановою № 9 від 30 грудня 1998 року головним державним санітарним лікарем України вперше затверджені державні санітарні правила та норми «Устаткування і обладнання кабінетів комп'ютерної техніки в навчальних закладах та режимі праці учнів на персональних комп'ютерах» (ДержСанПіН 5.5.6.009-98). Цей документ розроблено в науково-дослідному інституті загальної та комунальної гігієни ім. О.М. Марзєєва УНГЦ МОЗ України.

Чинні «Державні санітарні правила і норми» – це обов'язковий для виконання нормативний документ, що визначає критерії безпечної користування комп'ютерною технікою в навчально-виховному процесі дітей і підлітків (підстава: ст. 7, 11, 13, 15, 22, 26, 27, 28 Закону України «Про забезпечення санітарного та епідемічного благополуччя населення»). Порушення цих норм і правил призводить до дисциплінарної, адміністративної та кримінальної відповідальностей за чинним законодавством України [2, с. 76].

Відповідно до цих положень нами визначено стан щодо дотримання гігієнічних вимог в комп'ютерних класах ЗОШ м. Переяслав-Хмельницький. Зокрема, встановлено, що кабінети, обладнані комп'ютерною технікою, в навчальних закладах створені в окремих приміщеннях із природним і штучним освітленням та організованим обміном повітря. Якщо згідно правил на один комп'ютер має припадати не менше 6,0 м² площі приміщення, а об'єм кімнати – не менший 20 м³, то цих вимог фактично не дотримано в жодному з комп'ютерних класів.

Нехтуються також рекомендації щодо оздоблення кабінетів. Оскільки не рекомендується прикрашати стіни приміщень панно, картини, схеми, таблицями. Наявність декоративних елементів у полі зору учня під час роботи за комп'ютером призводить до додаткової переадаптації його зорової системи, що негативно впливає на зір.

У кабінетах та класах, де проводиться навчання із застосуванням персональних комп'ютерів, температура повітря має бути 19,5±0,5°C, відносна вологість повітря 60±5% швидкість руху повітря не більшою ніж 0,1 м/с. Недотримання

цих вимог щодо мікроклімату може призвести до змін рівня іонізації повітря та змін співвідношення легких і важких аероіонів у приміщеннях, обладнаних комп'ютерною технікою. Цих гігієнічних вимог до мікроклімату навчальних приміщень головним чином дотримано.

Значно гірша картина із дотриманням вимог до обладнання та організації робочого місця. Оскільки навчальні заклади не забезпечені столами – спеціально сконструйованими одномісними з підставками для відеомонітора та стільцями зі зручним і швидким регулюванням висоти і кута нахилу спинки. Для встановлення персональних комп'ютерів використовуються звичайні учнівські столи і стільці, які призначені для відповідних вікових груп, але доповнені підставками для ніг.

Суворі вимоги до меблів обґрунтовані тим, що організм дитини (особливо учнів початкової школи) ще не досить зміцнілий: хребет, а також хрящі, що сполучають хребці, ще еластичні, зв'язки і м'язи недостатньо міцні. Незміцнілий хребет при неправильному сидінні на стільці за столом під час занять набуває нефізіологічних вигинів, у результаті чого формується неправильна постава і викривлення хребта. Постійний нахил голови вперед, зведення плечей наперед призводить до сутулості, округлення спини. Стійка сутулість у свою чергу викликає інші негативні зміни в організмі: грудна клітка стає плоскою, зменшується її об'єм, порушується нормальний розвиток органів грудної порожнини, з'являється недостатня амплітуда дихальних рухів, ускладнюється дихання. Дитина, вдихаючи менше свіжого повітря, одержує недостатню кількість кисню, що призводить до порушення обміну речовин, це негативно позначається на правильному функціонуванні всіх органів і тканин. У дитини розвивається недокрів'я, знижується апетит, вона стає млявою, швидше втомлюється [8, с. 43].

Окрім усього сказаного вище, у комп'ютерних класах за невідповідності висоти стільця, стола та підставки для відеомонітора до зросту учня порушуються: відстань від екрана до очей учня. Кут розглядання зображення на екрані повинен бути не меншим 45°. Порушення цих правил призводить до напруження і перевтомлення зору і, зрештою, до розвитку патології зору [6, с. 22].

Досліджуючи вплив комп'ютерної техніки на загальний стан здоров'я сучасних школярів, встановлено, що користування комп'ютером при недотриманні санітарно-гігієнічних вимог справляє негативний вплив і на фізичне здоров'я дитини.

Експериментальним шляхом визначено фактичний стан впливу комп'ютеризації навчального процесу на психічне здоров'я сучасних школярів. Зокрема, розглянуто наслідки комп'ютерної та Інтернет-залежності у школярів. Потрібно розмежовувати поняття Інтернет-залежність, ігрова залежність і комп'ютерна залежність. Це різні терміни, що характеризують різні поняття, але які увесь час перегукуються. Сучасна наука звернулася до цих проблем, тому що батьки стали все частіше приходити до фахівців, стверджуючи, що вони безсилі перед сучасними технологіями. Спочатку вони купують свій дитині комп'ютер, а потім не можуть її «відірвати» від монітора. Дитина прямо на очах стає зовсім

іншою. Змінюється її ставлення до батьків і до навчання. При цьому вчені так само помітили, що під час віртуального спілкування людина починає розкриватися, розповідає найголовніші речі. Віртуальний простір створює психологічне поле, для якого характерна абсолютна відкритість. Діти в такому віртуальному просторі миттєво стають дорослими. Тобто вони можуть робити все, що їм недоступне в реальному світі. І віртуальний простір перетворюється у віртуальне життя. Але воно дуже оманливе. З нього важко повернутися до навчання й роботи. Це призводить до вираженого конфлікту, що спричиняє невротичні порушення [1, с. 12].

У порівнянні із залежностями від алкоголю і наркотиків, залежність від Інтернету в меншій мірі шкодить здоров'ю людини, не руйнує його мозок, і, здавалося б, достатньо безпечна. Але іноді надмірне захоплення Інтернетом дійсно стає причиною серйозних проблем серед яких є: неможливість особистості продуктивно функціонувати в реальному житті; втрата соціального статусу; наявність сімейних проблем; знецінення взаємин. Занурюючись у віртуальний світ, людина якби відгороджується від реальності, перестає цікавитися оточуючим. І особливо уразливі в цьому плані діти і підлітки, які ще несформувалися як особистості і легко піддаються негативному впливу соціальних мереж та комп'ютерних ігор.

Експериментальне дослідження впливу комп'ютеризації навчального процесу на психічне здоров'я школярів віком 10-12 років було проведено нами на базі загальноосвітньої школи № 2 міста Переяслав-Хмельницький. В обстеженні взяли участь 26 учнів 6 класу серед яких 16 хлопчиків і 10 дівчаток. Опитування учнів проводилось анонімно за методикою тесту «Кімберлі-Янг» на визначення рівня Інтернет-залежності. За результатами тестування на Інтернет-залежність можна сказати, що в 50% учнів залежність не виражена чи слабо виражена, в 27% дітей залежність від Інтернету відсутня, але у 23% школярів виявлено, що мережа здійснює значний вплив на їх здоров'я. Такі учні надають перевагу віртуальному світу ніж реальному. Якщо певний час діти не будуть грати в ігри або заходити в Інтернет то вони будуть роздратованими, в них буде поганий настрій та самопочуття. Слід підкреслити, що дані користувачі великі кошти витрачають на оновлення комп'ютерів і покупку нових програм. Дуже часто такі діти нехтують сном або їжею. З такими дітьми потрібно більше спілкуватися батькам, яким у свою чергу теж необхідно розуміти негативні наслідки для здоров'я їхніх дітей такого надмірного захоплення віртуальним світом. Вони повинні усвідомлювати якщо вчасно не вжити необхідних заходів, щоб нормалізувати ситуацію невиключено, що у майбутньому вже знадобиться допомога лікарів.

Іншим нашим дослідженням було тестування на визначення комп'ютерної залежності. Дане анкета містила 14 різноманітних запитань із варіантами відповідей. Результати комп'ютерної залежності виявились не такими й поганими, оскільки за отриманими даними більшість дітей розуміють загрозу яку несе

в собі комп'ютер. Але у цьому тестуванні необхідно враховувати суб'єктивний фактор, діти могли подати не зовсім достовірну інформацію про реальний стан речей.

Визначивши як впливає комп'ютер на психічне здоров'я сучасних школярів ми дізналися, що майже у 70% опитуваних учнів стан психічного здоров'я в нормі та 30% школярів є дещо стурбовані на таких учнів потрібно звернути увагу батькам та якщо потрібно звернутися за допомогою до лікарів. Тобто результати нашого дослідження підтверджують тенденції негативного впливу комп'ютеризації навчального процесу на психічне здоров'я сучасних школярів. Тому вкрай важливим у сучасних умовах є дотримання основних гігієнічних вимог при роботі з комп'ютерною технікою як у школі так і вдома, та моніторинг стану психічного здоров'я користувачів з метою попередження більш важких та загрозованих станів.

Висновки і пропозиції. Отже, школярі занурюються у комп'ютери й комп'ютерні мережі, з кожним днем все більше-більше стають психологічно залежними від комп'ютерних ігор. Ми повинні замислитися над цим вже сьогодні. Різні наукові дисципліни повинні об'єднатися в дослідженні цієї області, а такі науки як вікова фізіологія, психологія та гігієна праці повинні стати на чолі цих робіт з дослідження всіх аспектів взаємодії дитини з комп'ютером.

Щоб робота за комп'ютером приносила лише користь і лише позитивно впливала на розвиток учнів, необхідно під час організації навчально-виховного процесу у школі: неухильно дотримуватися санітарно-гігієнічних умов використання комп'ютерних ресурсів; враховувати особливості організації навчально-виховного процесу з використанням комп'ютерних ресурсів; не використовувати програмне забезпечення сумнівної якості (особливо комп'ютерних ігор).

Список літератури:

1. Ветрова І.В. Використання комп'ютерів у навчанні молодших школярів і його вплив на формування їхньої психіки / І.В. Ветрова, В.О. Вербенко // Комп'ютер в школі та сім'ї. – 2001. – № 2. – С. 11-17.
2. Коцур Н.І. Основи безпеки життєдіяльності в загальноосвітніх навчальних закладах: навч. метод. посіб. / Н.І. Коцур, Л.П. Товкун, К.С. Варивода. – Переяслав-Хмельницький (Київ. обл.): ФОП Домбровська Я.М., 2016. – 518 с.
3. Курик М.В. Електромагнітні поля комп'ютера і дитина / М.В. Курик. – К.: Український інститут екології людини, 2009. – 112 с.
4. Лавриненко В.А. Комп'ютерні технології: Впровадження в навчальний процес / В.А. Лавриненко // Освіта. – 2002. – № 18-19. – С. 7-10.
5. Маргулис Е.Д. Психолого-педагогічні основи комп'ютеризації навчання / Е.Д. Маргулис. – К., 1987. – 456 с.
6. Матвієнко В.П. Очі і комп'ютер / В.П. Матвієнко // Обрій. – К., 2002. – № 12. – С. 21-24.
7. Полька Н.С. Експериментальне вивчення впливу «комп'ютерних» випромінювань на організм, що знаходиться в стадії росту і розвитку / Н.С. Полька // Довкілля та здоров'я. – 1997. – № 3. – С. 50-54.
8. Полька Н.С. Гігієнічні аспекти охорони здоров'я школярів під час роботи з персональними комп'ютерами / Н.С. Полька // Комп'ютер у школі та сім'ї. – 1998. – № 4 – С. 43-46.

Мыздренко О.Н., Бегаль М.В.

Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди

ИСПОЛЬЗОВАНИЕ КОМПЬЮТЕРОВ В ОБУЧЕНИИ СОВРЕМЕННЫХ ШКОЛЬНИКОВ И ЕГО ВЛИЯНИЕ НА ФОРМИРОВАНИЕ ИХ ПСИХИКИ

Аннотация

В данной статье проанализировано современное состояние компьютеризации общеобразовательных учебных заведений Украины. Обоснована актуальность исследования компьютерной- и интернет зависимости с целью предупреждения негативных последствий для здоровья пользователей новейшими технологиями. Определены условия соблюдения гигиенических требований в компьютерных классах общеобразовательных школ города Переяслав-Хмельницкий. Выяснено влияние компьютерной техники на общее состояние здоровья современных школьников. Экспериментальным путем определены фактическое состояние влияния компьютеризации учебного процесса на психическое здоровье учащихся.

Ключевые слова: интернет- и компьютерная зависимость, психическое здоровье, физическое здоровье, санитарно-гигиенические требования.

Myzhdrenko O.M., Begal M.V.

Pereiaslav-Khmelnitskyi State Pedagogical University
named after Hryhorii Skovoroda

USING COMPUTERS IN TRAINING MODERN SCHOOLCHILDREN AND ITS INFLUENCE ON THE FORMATION OF THEIR PSYCHICS

Summary

This article analyzes the current state of computerization of general educational institutions in Ukraine. The urgency of the study of computer and Internet dependencies is proved with the purpose of preventing negative consequences for the health of users of the newest technologies. The conditions for observing hygienic requirements in the computer classes of general schools in Pereiaslav-Khmelnitsky are determined. The influence of computer technology on the general health of modern schoolchildren is elucidated. The actual state of the influence of the computerization of the educational process on the mental health of students has been determined experimentally.

Keywords: Internet and computer addiction, mental health, physical health, sanitary and hygienic requirements.

УДК 613:[616-084:612.2

ОЗДОРОВЧІ ТЕХНОЛОГІЇ У ПРОФІЛАКТИЦІ ЗАХВОРЮВАНЬ ДИХАЛЬНОЇ СИСТЕМИ ШКОЛЯРІВ

Миздренко О.М., Жадан А.В.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У даній статті проаналізовано питання розробленості профілактичного напрямку у зниженні захворюваності дихальної системи школярів. Узагальнено та систематизовано основні причини хвороб дихальної системи у дітей, що у першу визначається віковими змінами у рості і розвитку. Обґрунтовано актуальність пошуку дієвих факторів оздоровчого впливу на школярів. Описано метод ароматерапії як один з ефективних засобів стимуляції захисних сил організму і зміцнення його опірності до будь-яких патогенних чинників. Визначено, що профілактика загострень хронічних запальних захворювань бронхів і легень передбачає систематичне заняття дихальною гімнастикою.

Ключові слова: дихальна система, захворювання органів дихання, профілактика, ароматерапія, лікувальна фізична культура.

Постановка проблеми. Без їжі людина може прожити кілька тижнів, без води – декілька днів, а без повітря – 5–6 хвилин. Дихання – невід’ємна ознака життя, одна з основних життєвих функцій, сукупність процесів, які забезпечують надходження в організм кисню. Органам дихання людини, як і іншим фізіологічним системам притаманні спеціалізовані захисні механізми, призначені для попередження можливих порушень у процесі їх функціонування. Проте, незважаючи на наявність захисних механізмів, органи дихання надзвичайно чутливі до впливу різних хімічних і фізичних чинників зовнішнього середовища. Основним профілактичним заходом захворювань органів дихання є формування високого рівня адаптативних можливостей організму людини. Це досягається шляхом поєднання фізичних вправ і природних факторів, які загартовують організм і роблять його стійким до шкідливих факторів середовища.

За матеріалами Міністерства освіти України близько 60% дошкільників і школярів мають різні порушення у стані здоров’я. За даними статис-

тики стан здоров’я кожного четвертого школяра має відхилення, а на момент закінчення школи тільки 5% школярів є практично здоровими. Захворювання органів дихання, особливо хронічні, завдають великої шкоди організму дітей і підлітків. Одними з найбільш поширених захворювань у цьому віці є хронічні неспецифічні захворювання легенів. Зростаюча частота хронічних бронхолегеневих захворювань у дитячому віці в останнє десятиріччя робить актуальним вивчення нових, високоефективних, поможливості індивідуальних та безпечних методів лікування. Тому на сьогодні у різних галузях медицини поряд з традиційною медикаментозною терапією, яка нерідко призводить до побічних, а також алергічних реакцій, використовуються і немедикаментозні методи лікування та реабілітації.

На сучасному етапі розвитку нашого суспільства однією з актуальних проблем є пошук дієвих факторів оздоровчого впливу на школярів. Тривожні тенденції збільшення контингенту у спеціальних медичних групах свідчать не тільки про проблематичність їх подальшого всебічного розвитку, а й про можливі перспективи

зростання кількості молоді зі зниженою працездатністю і ранньою інвалідністю.

У таких умовах актуальною є проблема ретельного та всебічного вивчення питання попередження хвороб дихальної системи школярів.

Аналіз останніх досліджень і публікацій. Дослідивши проблему, можна сказати, що у вирішенні цього питання більше значення надається лікуванню захворювань, література по дослідженню та профілактиці проблеми порушення дихальної системи подана в незначній кількості.

Зокрема науковці І.Г. Партас, О.В. Партас, Е.А. Балакірева розробили програму оздоровлення дітей середнього шкільного віку, які мають захворювання дихальної системи, де відзначили, що хвороби дихальної системи займають одне з провідних місць в патології дитячого віку. Це пов'язано як з анатомо-фізіологічними особливостями так і зі своєрідністю реактивності організму дитини. Діслідники В.С. Сухан, Л.В. Дичка, О.С. Блага з'ясували, що при патологічних процесах в органах дихання за допомогою строго дозованих фізичних вправ можна вибірково впливати на функцію дихання: в одних випадках поліпшити пристосувальні реакції, в інших – нормалізувати порушені функції.

Аналіз наукової літератури показав, що відновленню і збереженню здоров'я у дітей надають великого значення. Проте, більшість праць науковців все ж таки присвячена вивченню закономірностей причин і видів порушень дихання.

Мета статті. Головною метою цієї роботи є визначення найвагоміших причин у виникненні та розвитку хвороб дихальної системи, та характеристика профілактичних заходів у цьому напрямку.

Реалізація поставленої мети здійснювалася вирішенням **основних завдань**: проаналізувати наукову літературу з питань розробленості профілактичного напрямку у зниженні захворюваності дихальної системи школярів; визначити ризики виникнення захворювань дихальної системи; узагальнити та систематизувати причини та види порушень дихання; описати оздоровчі технології в профілактиці хвороб дихальної системи школярів.

Виклад основного матеріалу. Дитячий організм внаслідок анатомо-фізіологічних особливостей більш чутливий до несприятливих впливів середовища. Особливо на даний час постає проблема про порушення функціонування дихальної системи у школярів. Оскільки організм дітей знаходиться в процесі росту і розвитку, тому в більшій мірі схильний до впливу різних факторів зовнішнього середовища і факторів малої інтенсивності, причому вплив зовнішніх факторів на стан дитячого організму не обмежується моментом впливу, а позначається і на подальшому його розвитку і формуванні [1, с. 23].

На сьогодні неможливо зрозуміти та визначити якість здоров'я дитини окремо від її соціального стану, конкретного середовища та місця проживання. Вплив цих факторів протягом життя дитини змінюється. Тобто здійснюється складна і постійна взаємодія, коли в одних випадках переважає спадкова основа, в інших – вплив оточуючого середовища. Так, у перші місяці життя дитини переважають біологічні фактори,

а в наступні вікові періоди – соціальногігієнічні та медикоорганізаційні. Вплив біологічних і соціальногігієнічних факторів на процес формування здоров'я дитини в основному залишається на рівні сім'ї [7, с. 81].

Головною причиною, по якій у людини розвиваються захворювання органів дихання, є хвороботворні мікроорганізми. Це віруси, бактерії, гриби, а в окремих випадках – паразити. Як правило, в якості збудників захворювання виділяються пневмококи, мікоплазми, гемофільна паличка, легіонелли, хламідії, мікобактерія туберкульозу, респіраторні вірусні інфекції, віруси грипу.

Крім зазначених причин, факторами, які провокують хвороби органів дихання, можуть стати зовнішні алергени. В даному випадку мова йде про побутові алергени, якими є пил, а також домашні кліщі, які часто стають причиною бронхіальної астми. Також органи дихання людини можуть постраждати від алергенів тварин, спор дріжджових і цвілевих грибів, від пилюк цілого ряду рослин, а також від алергенів комах. Крім того, хвороби органів дихання провокують деякі медикаментозні препарати, харчові алергени [4, с. 50].

Паління тютюну і вживання алкоголю чинять негативний вплив на органи дихання. Ці речовини проходять через легені і пошкоджують слизові оболонки і тканини самих легень. Куріння не тільки викликає труднощі дихання, наприклад, при вдиху, але і сприяє захворюванню на рак легень. Частіше інших пневмонією, емфіземою і бронхітом хворіють саме курці. Відмова від куріння вже сама по собі є чудовою профілактикою захворювань органів дихання.

Щоб попередити багато захворювань органів дихання у дітей, їх потрібно щороку вивозити в курортні зони, до морського узбережжя, де повітря насичене йодом, активними речовинами, що виділяються з морської води. Йод сприяє очищенню легень, ніколи не провокує алергічних реакцій у дітей, лікує дихальну систему від шкідливих мікроорганізмів.

Дуже велике значення для профілактики захворювань органів дихання має дотримання вимог мікроклімату у житлових, побутових і виробничих приміщеннях, правил раціонального харчування, оптимального співвідношення між працею та відпочинком та ін.

Попередження захворювань органів дихання може проводитися природним шляхом. Не можна боятися відкривати вікна і балконні двері, коли в кімнаті знаходиться дитина. Оптимальна температура повітря для дитини – не більше двадцяти двох градусів. Гуляти на вулиці необхідно у відповідному одязі, щоб не перегріватися і не перемерзати. Виходити на свіже повітря на прогулянку необхідно в будь-яку погоду і кожен день, за винятком, звичайно, злив і гроз.

У домашніх умовах лікування та профілактика захворювань органів дихальної системи можливі за допомогою ароматерапії. Ароматерапія – це метод лікування із застосуванням натуральних ефірних олій, що вводяться в організм через дихальні шляхи, шкіру або слизові оболонки. Головна мета ароматерапії – стимуляція захисних сил організму і зміцнення його опірності до будь-яких патогенних чинників.

Ефірні олії – це ароматичні речовини, що входять до складу рослин. Вони являють собою суміш з складних органічних речовин – кислот, складних ефірів, алкоголю, альдегідів, кетонів, терпенів, фенолів і відіграють важливу роль у процесах життєдіяльності рослин, захищаючи їх від хвороб.

Ароматерапія передбачає інгаляційний вплив запахом. При вдиханні аромату ефірного масла його молекули проникають в легені і потоком крові розносяться по організму. Відповідна реакція на вплив запахом розвивається негайно, так як імпульси проходять по волокнах нюхового нерва і потрапляють в центр нюху, що знаходиться в основі мозку [6, с. 243].

Один із найбільш доступних і популярних способів застосування ароматерапії – ароматизація повітря за допомогою аромалампи. Ароматизація повітря благотворно впливає на психоемоційну сферу людини, на органи дихання, дезінфікує приміщення і очищає повітря від шкідливих домішок, надає оздоровчу дію на весь організм. Аромати здатні не тільки поліпшити самопочуття, а й виліковувати від застуди, головного болю та інших нездужань.

Іншим зручним методом застосування ароматерапії в домашніх умовах є ванни. Це найбільш доступний і ефективний метод профілактики і лікування багатьох захворювань. Терапевтична дія ароматичних ванн обумовлена швидким проникненням масел через шкіру в лімфу, яка омиває всі органи, а також вдиханням ароматних парів (інгаляція).

Залежно від показань можуть застосовуватися загальні ванни, сидячі і ванночки для рук і ніг.

При дотриманні дозування ефірні олії регулюють фізіологічні процеси в організмі, не мають негативного побічного впливу на організм і не викликають звикання.

Оптимальний набір масел для ароматичної аптечки: олія гвоздики, олія герані, олія лаванди, олія лимона, олія м'яти японської (солодка м'ята), олія ромашки, олія розмарину, олія чайного дерева, олія чебрецю, олія евкаліпта.

При захворюваннях дихальної системи немає кращого засобу, ніж вдихання аромату сосни і ялівцю. Повітря в ялівцевих і соснових лісах практично стерильне. Прогулянки по таким лісам доступні не всім, але ефірні олії цих рослин може дозволити собі придбати кожен. Така процедура створює мікроклімат, який сприятливий для людей, які страждають захворюваннями дихальної системи. Вдихання повітря, насиченого парами цих рослин, не тільки сприяє процесу одужання, але і знижує ризик повторних захворювань [5, с. 74].

Профілактика загострень хронічних запальних захворювань бронхів і легенів передбачає систематичні заняття дихальною гімнастикою.

Лікувальна фізична культура (ЛФК) – метод лікування, який використовує засоби фізичної культури з лікувально-профілактичною метою для відновлення здоров'я та працездатності хворого, попередження ускладнень і наслідків лікувального процесу. Завдання лікувальної фізичної культури: надати загально-тонізуючий вплив, стимуляція процесів обміну, підвищення нерво-во-психічного тону, стимуляція імунних про-

цесів, відновлення та підвищення толерантності до фізичного навантаження.

Під впливом систематично виконуваних фізичних вправ поліпшується крово- і лімфообіг у легенях та плеврі, що сприяє більш швидкому розсмоктуванню ексудату, активізації регенеративних процесів. Це стосується також легеневої тканини, дихальних м'язів, суглобного апарату грудної клітки і хребетного стовпа. Фізичні вправи запобігають багатьом ускладненням, які можуть розвиватися в легенях і плевральній порожнині (спайки, абсцеси, емфізема), а також вторинній деформації грудної клітки. Вагомим результатом трофічного впливу фізичних вправ є відновлення еластичності легень.

Під впливом певних прийомів масажу, вправ на розслаблення і деяких видів спеціальних дихальних вправ (зокрема, звукова гімнастика) усувається спазм бронхіальної мускулатури, зменшується набряклість слизової бронхів і значно поліпшується бронхіальна прохідність.

Крім того, правильне дихання стимулює роботу серця, головного мозку і нервової системи, позбавляє людину від багатьох хвороб, покращує травлення (перш ніж їжа переварена і засвоєна, вона повинна поглинути кисень з крові і окислитися). Повільний видих допомагає розслабитися, заспокоїтися, впоратися з хвилюваннями і дратівливістю.

Дихальна гімнастика розвиває ще недосконалу дихальну систему дитини, зміцнює захисні сили організму і має ряд переваг. Вона заснована на носовому диханні. Дихальні вправи, здійснювані вдиханням повітря через ніс, викликають подразнення рецепторів верхніх дихальних шляхів, що рефлекторно спричинює розширення бронхів і бронхіол, а останнє приводить до зменшення або припинення ядухи. Не випадково тому, йоги попереджають: якщо діти не будуть дихати через ніс, то не отримають достатньо розумового розвитку, так як носове дихання стимулює нервові закінчення всіх органів, що знаходяться в носоглотці.

Дихальні вправи та вправи з промовою звуків на видиху рефлекторно зменшують спазм гладкої мускулатури бронхів і бронхіол. Вібрація їх стінок при звуковій гімнастиці діє як вібромасаж, розслаблюючи їх м'язи. Збільшення тону симпатичної нервової системи на заняттях ЛФК, стимуляція функції надниркових залоз (збільшення виділення адреналіну, кортикостероїдів) забезпечують, у свою чергу, виражений спазмолітичний ефект [3, с. 34].

Правильне дихання, при якому повітря, що проходить через повітроносні шляхи, в достатній мірі зігрівається, зволожується та очищається, також важливе для попередження захворювань дихальної системи. Правильне дихання досягається й спеціальними комплексами дихальної гімнастики.

Профілактика загострень хронічних запальних захворювань бронхів і легенів передбачає систематичне заняття дихальною гімнастикою за схемою, що запропонована лікарем, при якому посилюється видих, розвивається черевний тип дихання.

Дихальна гімнастика може проводитися як для профілактики, так і в якості лікування кон-

кретного захворювання. З її допомогою можна ефективно впливати на дихальну систему, щоб збільшити її функціональний потенціал і зробити необхідні зміни. Дихальні вправи можуть проводитися під час ранкової гімнастики, гімнастики після пробудження або на прогулянці.

Основу дихальної гімнастики складають вправи з подовженим і посиленням видихом. Цього можна досягти вимовляння голосних звуків (а-а-а, у-у-у, о-о-о), шиплячих приголосних (ш, ж) і поєднаних звуків (ах, ох, ох). Ці дихальні вправи рекомендуються проводити в ігровій формі («дзижчить бджола», «гуде пароплав», «стукують колеса поїзда» та ін). Необхідно поступово збільшувати навантаження на дітей за рахунок збільшення числа повторень і ускладнення вправ [8, с. 18].

Дуже ефективно проводити гімнастику дітям і підліткам. Поряд із медикаментозним лікуванням вона допоможе зміцнити імунітет дитини, нормалізувати дихальну функцію і поліпшити загальне самопочуття.

Так як у дітей кашель під час застуди зустрічається частіше, ніж у дорослих, рекомендується проводити зміцнення органів дихання за допомогою певного комплексу вправ з народження дитини. Починати можна в однорічному віці. Варто проводити їх щодня протягом 2 хвилин. Підходить до цього заходу можна в вигляді ігри. Наприклад, запропонувати малюкові подути на кульбабу або на мильну бульбашку. Дітям, яким вже більше 2 років, пропонують надути кульку. Попередньо батьки повинні обговорити з лікарем плановані заходи. Це обумовлено тим, що вищеписані дії можуть викликати запаморочення.

Висновки і пропозиції. Дихальна система, як і більшість інших систем, має свої захисні ме-

ханізми, ціль яких – попередити про порушення в процесах їх функціонування. Однак, цих захисних механізмів недостатньо для повноцінного захисту органів дихання, тому потрібно обов'язково проводити заходи профілактики хвороб дихальної системи для збереження свого здоров'я та здоров'я оточуючих. Профілактика хвороб органів дихання – проблема не тільки державна. Профілактика хвороб органів дихання – тема, над якою варто замислитись кожному і ґрунтовно. Профілактика захворювань дихальної системи в значній мірі визначається успішними протиепідемічними заходами у відношенні найбільш розповсюджених інфекційних захворювань (грип, кір, коклюш тощо), проведенням щеплень, заходами по ізоляції хворих і обмеженню контактів з ними, захисту дитячих колективів тощо.

Індивідуальні заходи профілактики гострих респіраторних захворювань передбачають добре провітрювання приміщення (квартири), дотримання правил догляду за хворим, що знаходиться вдома. Рішуча відмова від шкідливих звичок (куріння, зловживання алкогольними напоями) надзвичайно важлива для збереження здорової дихальної системи.

Висвітлено питання про такий метод профілактики як, ароматерапія. Головною метою якої є – стимуляція захисних сил організму і зміцнення його опірності до будь-яких патогенних чинників. Дітям і підліткам для профілактики загострень хронічних запальних захворювань бронхів і легенів дуже ефективно проводити дихальну гімнастику, яка поліпшує крово- і лімфообіг у легенях та плеврі, що сприяє активізації регенеративних процесів.

Список літератури:

1. Гайворонський І.В. Анатомія дихальної системи і серця / І.В. Гайворонський, Г.І. Ничипорук. – М.: Елбі-СПб, 2006. – 40 с.
2. Гребнюк М.П. Соціально-медичні фактори ризику для здоров'я дитячого населення / М.П. Гребнюк, С.В. Вітрішак // Охорона здоров'я України. – 2002. – № 3-4. – С. 12-14.
3. Вовканич А. Лікувальна фізична культура при захворюваннях дихальної системи / А. Вовканич, О. Романчак // Молода спортивна наука України: зб. наук. пр. з галузі фіз. культури та спорту. – Л., 2006. – Вип. 10, т. 4, кн. 2. – С. 31-35.
4. Коренев Н.М. Здоров'я школярів, сьогодення та проблеми на перспективу / Н.М. Коренев, Г.М. Даниленко // Охорона здоров'я України. – 2003. – № 1(8). – С. 49-54.
5. Коцур Н.І. Основи здоров'я учнів основної школи: навч. метод. посіб. / Н.І. Коцур, Л.П. Товкун, К.С. Варивода // Переяслав-Хмельницький: ФОП Домбровська Я.М., 2016. – 333 с.
6. Неділько В.П. Шляхи покращення здоров'я школярів / В.П. Неділько, Т.М. Камінська, С.А. Руденко // Гігієна населених місць. – К., 2004. – Вип. 44. – 546 с.
7. Сидорченко К.М. Стан здоров'я та шляхи його покращення у дітей шкільного віку у спеціальних медичних групах / К.М. Сидорченко // Проблеми фізичного виховання і спорту. – 2010. – № 8. – С. 80-82.
8. Слабкий Г.О. Виховання здорової людини як засіб первинної профілактики захворювань / Г.О. Слабкий, О.Г. Теряєва // Медичні перспективи. – 2001. – Т. VI. – № 1. – С. 118-120.

Мыздренко О.Н., Жадан А.В.

Переяслав-Хмельницкий государственный педагогический университет
имени Григория Сковороды

ОЗДОРОВИТЕЛЬНЫЕ ТЕХНОЛОГИИ В ПРОФИЛАКТИКЕ ЗАБОЛЕВАНИЙ ДЫХАТЕЛЬНОЙ СИСТЕМЫ ШКОЛЬНИКОВ

Аннотация

В данной статье проанализированы вопросы разработанности профилактического направления в снижении заболеваемости дыхательной системы детей и подростков. Обобщены и систематизированы основные причины болезней дыхательной системы у детей, что в первую очередь определяется возрастными изменениями в росте и развитии. Обоснована актуальность поиска действенных факторов оздоровительного воздействия на школьников. Описан метод ароматерапии как одно из эффективных средств стимуляции защитных сил организма и укрепления его устойчивости к любым патогенным факторам. Определено, что профилактика обострений хронических воспалительных заболеваний бронхов и легких предусматривает систематическое занятие дыхательной гимнастикой.

Ключевые слова: дыхательная система, заболевания органов дыхания, профилактика, ароматерапия, лечебная физическая культура.

Myzhdrenko O.M., Zhadan A.V.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

HEALTH TECHNOLOGIES IN PREVENTION OF DISEASES OF THE RESPIRATORY SYSTEM OF SCHOOLCHILDREN

Summary

This article analyzes the issues of the development of the preventive direction in reducing the incidence of respiratory system in children and adolescents. The main causes of diseases of the respiratory system in children are summarized and systematized, which is primarily determined by age-related changes in growth and development. The urgency of the search for effective factors of health effects on schoolchildren is substantiated. The method of aromatherapy is described as one of the effective means of stimulating the body's defenses and strengthening its resistance to any pathogenic factors. It is determined that the prevention of exacerbations of chronic inflammatory diseases of the bronchi and lungs involves a systematic occupation of respiratory gymnastics.

Keywords: respiratory system, respiratory diseases, prevention, aromatherapy, therapeutic physical culture.

УДК 378.011.3-051:613.97

ТЕОРЕТИЧНІ АСПЕКТИ ФОРМУВАННЯ ЗДОРОВ'ЯЗБЕРЕЖУВАЛЬНОЇ КОМПЕТЕНЦІЇ МАЙБУТНІХ ПЕДАГОГІВ ПРОФЕСІЙНОГО НАВЧАННЯ В ТЕОРІЇ ТА ПРАКТИЦІ ВИЩОЇ ШКОЛИ

Новак О.М.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті розглянуто теоретичні підходи до проблеми формування здоров'язбережувальної компетенції майбутніх педагогів професійного навчання в умовах модернізації системи вищої освіти. Проаналізовано сутність понять «компетенція», «компетентність», «професійна компетентність» та «здоров'язбережувальна компетенція» за допомогою різних наукових підходів. У статті доводиться, що здоров'язбережувальна компетентність майбутніх педагогів професійного навчання є якістю, яка формується на певному етапі діяльності, на основі індивідуально-психологічних якостей особистості та має ознаки інтегральності та системності. У зв'язку із цим, навчання у ВНЗ повинне орієнтувати майбутніх педагогів професійного навчання на придбання конкретних знань, умінь, навичок, необхідних для організації діяльності з питань здоров'язбереження та здорового способу життя.

Ключові слова: здоров'я, здоров'язбереження, здоровий спосіб життя, компетенція, компетентність, здоров'язбережувальна компетентність, майбутній педагог професійного навчання, професійна підготовка, здоров'язбережувальна діяльність.

Постановка проблеми. В останні десятиліття проблему життя людини та її здоров'я в широкому розумінні світова спільнота відносить до кола глобальних, так як стан здоров'я населення є показником цивілізованості суспільства, головним критерієм ефективності діяльності всіх його сфер. Незаперечний той факт, що майбутнє кожної країни, її політичний, соціальний, економічний та культурний рівні залежать від того, наскільки вона піклується про здоров'я молоді, створює сприятливі умови для формування і становлення у молодого покоління стійкого прагнення до збереження і зміцнення свого здоров'я. Тому, проблема збереження і зміцнення здоров'я в контексті загальнолюдських цінностей набуває все більшого значення у зв'язку з трансформаційними процесами сучасного українського суспільства, прискореними темпами соціально-економічного розвитку, негативними наслідками практичної діяльності людини в довіллі, тенденціями щодо зростання захворюваності студентської молоді, масовим поширенням шкідливих звичок у молодіжному середовищі, знеціненню індивідуального й суспільного здоров'я в ньому, погіршенням екологічної ситуації в Україні.

Слід зазначити, що за останні роки в Україні зроблено значні кроки на шляху створення умов для формування здоров'я людини через освіту. Зокрема, Законами України та державними національними програмами (Закони України «Про освіту», «Про вищу освіту», «Про охорону здоров'я», Національна програма «Освіта (Україна XXI століття)», Національна стратегія розвитку освіти в Україні на 2012-2021 роки, Концепція «Здоров'я нації через освіту» та загальнодержавна програма «Здоров'я – 2020: український вимір» ін.) визначено необхідність розв'язання найважливіших завдань сучасної освіти, спрямованих на усебічний розвиток людини, становлення її духовного, психічного та фізичного здоров'я, формування відповідального ставлення до здоров'я як найвищої індивідуальної і суспільної цінності, пошук шляхів удосконалення процесу збереження, зміцнення й формування здоров'я молодого поко-

ління та їх ефективного використання в життєдіяльності кожної особистості.

Важливим кроком для вирішення цієї проблеми є впровадження компетентнісного підходу у зміст вищої освіти та орієнтація навчальних програм на формування у майбутніх педагогів професійного навчання ключових компетентностей, зокрема, такої важливої ключової компетентності як здоров'язбережувальна.

Аналіз останніх досліджень і публікацій. Аналіз вітчизняних і зарубіжних наукових джерел засвідчив, що проблема формування здоров'язбережувальної компетентності є об'єктом дослідження багатьох науковців. Зокрема, теоретико-методологічні засади здоров'язбережувальної педагогіки знайшли своє відображення в наукових працях І. Брехмана, Є. Вайнера, Л. Дихан, Г. Зайцева, В. Колбанова, Л. Татарникової, Л. Тихомірової та ін.; психолого-педагогічні аспекти питань здоров'я і здорового способу життя студентської молоді досліджено в працях О. Антонової, Н. Белікової, О. Бойка, М. Булатової, Л. Демінської, В. Єфімової, О. Митчик, В. Поліщука та ін.; наукові основи формування здорового способу життя, культури здоров'я, валеологічного виховання та збереження здоров'я досліджували С. Авчиннікова, Т. Бойченко, В. Горащук, С. Кириленко, Л. Сущенко, О. Тур, Л. Хижняк, А. Нагорна та ін.; проблеми формування здоров'язбережувальної компетентності досліджували О. Антонова, Н. Бібік, Н. Петрікова, І. Рибіна, О. Шатрова, О. Югова та ін.; питання формування здоров'язбережувальної компетентності студентів висвітлювали Н. Анікеєва, Д. Воронін, Л. Грицюк, Н. Панчук та ін.

Виділення невирішених раніше частин загальної проблеми. Не дивлячись на те, що проблемі здоров'язбережувальної компетентності присвячена значна кількість наукових праць, їхній аналіз свідчить, що саме ґрунтовного аналізу формування здоров'язбережувальної компетенції майбутніх педагогів професійного навчання недостатньо в умовах модернізації системи вищої освіти.

Мета статті – проаналізувати теоретичні підходи формування здоров'язбережувальної компетенції майбутніх педагогів професійного навчання у теорії та практиці вищої школи в умовах модернізації системи вищої освіти.

Виклад основного матеріалу. Процес модернізації освіти в Україні, орієнтований на входження в загальноєвропейський освітній простір, викликає зміни в системі вищої професійної освіти. Відбувається зміна освітньої парадигми, що передбачає не тільки набуття майбутніми фахівцями сукупності загальнонаукових і професійних знань, навичок і вмінь, але й становлення їх як суб'єктів професійної та особистої життєдіяльності. За зазначених умов особливої актуальності в усіх сферах діяльності людини, і особливо в освітній галузі, набуває проблема збереження і зміцнення здоров'я молодого покоління.

Слід зазначити, що здоров'язбереження є однією з найактуальніших проблем сучасності, адже добре здоров'я – одна з основних умов виконання людиною її біологічних і соціальних функцій, фундамент самореалізації особистості. Зокрема, М. Амосов вважав, що «здоров'я – це фундамент повноцінного існування та життєдіяльності людини як необхідна умова гармонійного розвитку особистості» [2].

Тому, сучасному випускнику ВНЗ, зокрема майбутньому педагогу професійного навчання необхідно бути компетентним у питаннях збереження і зміцнення здоров'я, тобто у нього має бути сформована здоров'язбережувальна компетентність, яка поряд з освіченістю, стане суттєвим підґрунтям їх здорового способу життя.

Сформованість компетентностей дорослої людини, фахівця відіграє особливу роль. Адже компетентність фахівця з вищою освітою – це виявлені ним на практиці прагнення і здатність (готовність) реалізувати свій потенціал (знання, вміння, досвід, особистісні якості тощо) для успішної творчої (продуктивної) діяльності в професійній і соціальній сфері, усвідомлюючи соціальну значущість і особистісну відповідальність за результати цієї діяльності, необхідність її постійного вдосконалення [7].

У психолого-педагогічній літературі поняття «компетентність» отримало широке поширення порівняно недавно. Так, в кінці 1960 – на початку 1970-х рр. у західній, а в кінці 1980-х рр. у вітчизняній науці зароджується спеціальний напрям – компетентністий підхід в освіті, який в умовах сьогодення визнано одним із шляхів оновлення змісту освіти.

Під поняттям «компетентністий підхід» розуміється спрямованість освітнього процесу на формування та розвиток ключових (базових, основних) і предметних компетентностей особистості. Результатом такого процесу буде формування загальної компетентності людини, що є сукупністю ключових компетентностей, інтегрованою характеристикою особистості. Така характеристика має сформуватися в процесі навчання і містить знання, вміння, ставлення, досвід діяльності та поведінкові моделі особистості [13, с. 64].

Визначальними категоріями компетентнісного підходу в освіті є поняття «компетенції» та «компетентності». Тому, для більш повного осмислення проблеми формування здоров'язбережувальної

компетенції майбутніх педагогів професійного навчання у теорії та практиці вищої школи в умовах модернізації системи вищої освіти проаналізуємо різні підходи до визначення сутності понять «компетенція», «компетентність», «професійна компетентність», «здоров'язбережувальна компетенція».

У сучасній науково-довідниковій літературі є чимало визначень поняття «компетентність», які характеризують цей феномен з різних сторін і водночас свідчать про відсутність єдиного підходу в його визначенні. Зокрема, у Великому тлумачному словнику сучасної української мови зазначається: компетентність походить від латинського слова «competens» (competent), що в перекладі означає належний, здібний. Компетентність – це певна сума знань у особи, які дозволяють їй судити про що-небудь, висловлювати переконливу, авторитетну думку. Компетентний – який має достатні знання в якій-небудь галузі; який з чим-небудь обізнаний, тямущий або який має певні повноваження; повноважний, повновладний [4, с. 445]. Це означає, що компетентність є характеристикою успішної діяльності в певній галузі.

У сучасному психолого-педагогічному словнику (за заг. ред. О. Шапран) потіння «компетентність» визначається, як «інтегративна якість високомотивованої особистості, що проявляється у готовності до реалізації особистісного потенціалу пі час продуктивної діяльності, заснований на знаннях і досвіді, які набуті протягом життя. Вони дозволяють особистості визначати, тобто ідентифікувати і розв'язати, незалежно від контексту (ситуації) проблеми, характерні для певної сфери діяльності» [17].

У словнику «Професійна освіта» компетентність – це сукупність знань й умінь, необхідних для ефективної професійної діяльності: вміння аналізувати, передбачати наслідки професійної діяльності, використовувати інформацію [14].

Відповідно до Закону України «Про вищу освіту» [10] компетентність – динамічна комбінація знань, умінь і практичних навичок, способів мислення, професійних, світоглядних і громадянських якостей, морально-етичних цінностей, що визначає здатність особи успішно здійснювати професійну та подальшу навчальну діяльність і є результатом навчання на певному рівні вищої освіти.

Терміни «компетенція» і «компетентність» набувають все більш широкого значення в освітньому просторі, аналіз наукових праць (І. Зимньої, В. Маслова, О. Мітіної, О. Пометун, С. Сисоєвої, Г. Селевко, А. Хуторського та ін.), з проблеми підготовки компетентного фахівця засвідчив, що сьогодні існують різні трактування цих понять, розходяться, також, думки вчених щодо співвідношення даних категорій, їх класифікації та видів. Зокрема, І. Зимня [11] визначає компетентність як інтелектуально і особистісно зумовлену соціально-професійну характеристику людини, її особистісну якість. Вона наголошує, що компетенції як внутрішні, приховані, потенційні психологічні новоутворення розкриваються в компетентностях фахівця. І. Галяміна вважає, що «компетенція – це здатність і готовність застосовувати знання і вміння при розв'язанні професійних завдань в різноманітних областях – як

у конкретній області знань, так і в областях, слабо прив'язаних до конкретних об'єктів, тобто це здатність і готовність проявляти гнучкість у мінливих умовах ринку праці» [6, с. 7]. М. Холлуда [19] стверджує, що компетентність – це особливий тип організації предметно-специфічних знань, що дозволяють приймати ефективні рішення у відповідній галузі діяльності. Дж. Равен визначає поняття «компетентність» як специфічну здатність, необхідну для ефективного виконання конкретної дії в конкретній предметній галузі, яка включає вузькоспеціальні знання, особливого роду предметні навички, способи мислення, а також розуміння відповідальності за свої дії. Бути компетентним – означає мати набір специфічних компетентностей різного рівня, зазначає вчений [15].

Експерти країн Європейського Союзу визначають поняття «компетентність» як здатність застосовувати знання й уміння, що забезпечує активне застосування навчальних досягнень у нових ситуаціях. Міжнародний департамент стандартів для навчання, досягнення та освіти визначає поняття компетентності як спроможності кваліфіковано провадити діяльність, виконувати завдання або роботу. Згідно з цим, поняття компетентності містить набір знань, навичок і ставлень, що дають змогу особистості ефективно діяти або виконувати функції, спрямовані на досягнення певних стандартів у професійній галузі або діяльності [9].

Отже, аналіз наукової літератури дозволяє зробити наступні висновки, що компетенція – це якість особистості вирішувати різноманітні завдання, що виникають у реальних життєвих ситуаціях у різних сферах діяльності; компетентність – це інтегральна властивість особистості, що набувається людиною в процесі навчання та практичної діяльності, що характеризує її прагнення і здатність (готовність) реалізувати власний потенціал (знання, вміння, навички, здібності, досвід, особистісні якості та ін.) здійснювати якісно та продуктивно діяльність в обраній професійній сфері згідно вимог професійної діяльності.

Слід зазначити, що майбутній педагог професійного навчання насамперед, має володіти професійною компетентністю, яка є узагальнюючим показником його теоретичної і практичної підготовки до професійної діяльності, пов'язаної з вихованням і навчанням іншої людини.

Аналіз наукової літератури засвідчив, що різноманітність підходів до тлумачення поняття «професійна компетентність» можна пояснити багатогранністю та динамічністю цього явища. Зокрема, дослідник В. Адольф стверджує, що «професійна компетентність – це складне утворення, що вміщує комплекс знань, умінь, властивостей і якостей особистості, що забезпечують варіативність, оптимальність та ефективність побудови навчально-виховного процесу» [1, с. 118].

Науковець Ю. Татур [18] визначає професійну компетентність як сукупність якостей особистості, що забезпечують ефективну професійну діяльність. Ця характеристика охоплює професійно важливі знання, вміння і навички, здібності, мотивацію та досвід професійної діяльності, інтеграція яких становить собою єдність теоретичної і практичної готовності до конкретної праці й до-

зволяє фахівцю проявити на практиці здатність реалізувати свій потенціал для успішної творчої професійної діяльності. У цьому випадку «компетенцію» слід розуміти як коло питань, у якому фахівець повинен бути компетентним, сферу діяльності, в якій він реалізує свою професійну компетентність.

Дослідник А. Хуторський [20], навпаки професійну компетенцію визначає як, сукупність взаємопов'язаних якостей особистості (знань, умінь, навичок, способів діяльності), що задаються щодо певного кола предметів і процесів, необхідних, щоб якісно продуктивно діяти стосовно них, а компетентністю називає ступінь присвоєння компетенції, тобто володіння людиною відповідною компетенцією, включаючи його особистісне ставлення до неї і предмету діяльності.

Зважаючи на це, слід зазначити, що професійна компетентність відноситься до професії і характеризується ступенем підготовленості фахівця до професійної діяльності. Складові компетентності у більшості випадків розглядаються крізь призму аналізу професійно значущих властивостей і якостей фахівця, що забезпечують ефективне виконання поставлених перед ними завдань.

Отже, поняття «професійна компетентність» є базовим, системоутворюючим та досить складним поняттям, – це готовність та здатність людини діяти в будь-якій професійній сфері. Вона передбачає володіння відповідною компетенцією, яка включає особистісне ставлення до предмета професійної діяльності.

Термін «компетентність» указує на відповідність реального й необхідного в особистості фахівця, на ступінь присвоєння особистістю змісту компетенції, тобто це передусім якісний показник. При цьому компетентність може характеризувати оволодіння особистістю не однією, а декількома компетенціями, зокрема професійна компетентність може визначатися як оволодіння фахівцем всіма професійними компетенціями.

Зазначимо, що зарубіжні та вітчизняні дослідники [15; 20] виділяють різні види компетентностей, причому їх кількість може коливатися від 3 до 40. Для різних видів діяльності дослідники виділяють різні види компетентностей.

Професійна підготовка у ВНЗ посідає особливе місце й визначається не тільки обсягом освітніх знань, а й значущістю вирішення проблеми збереження і зміцнення здоров'я, потреби формування здорового способу життя молодого покоління.

Аналіз наукової літератури засвідчив, що проблеми здоров'язбереження, здоров'язбережувальної компетентності та її структури досліджували у своїх працях (О. Антонова, Д. Воронін, Л. Грицюк, І. Зимня, А. Лякишева, Ю. Лукашин, М. Мітіна, І. Рибіна, О. Шатрова, О. Югова та ін.). Зокрема, І. Зимня розглядаючи професійну компетентність випускників вищих навчальних закладів, відносить компетентність здоров'язбереження до групи компетентностей людини як особистості, суб'єкта діяльності та спілкування. При цьому компетентність здоров'язбереження, на її думку, включає: знання та дотримання норм здорового способу життя, знання безпеки куріння, алкоголізму, наркоманії, СНІДу; знання і дотримання правил особистої гігієни, побуту; фізичну культура лю-

дини, свободу і відповідальність вибору способу життя [12]. Д. Воронін характеризує поняття «здоров'язбережувальна компетентність» як інтегральну, динамічну рису особистості, що проявляється в здатності організувати й регулювати здоров'язбережувальну діяльність; адекватно оцінювати свою поведінку, а також вчинки й погляди навколишніх; зберігати та реалізовувати власні здоров'язбережувальні позиції в різних, зокрема, у несприятливих умовах, виходячи з особисто усвідомлених та засвоєних моральних норм і принципів, а не за рахунок зовнішніх сил; протистояти тиску, протидіяти впливам, що суперечать внутрішнім установкам, поглядам і переконанням, активно їх перетворювати, самостійно приймати моральні рішення» [5].

Науковці Л. Грицюк і А. Лякишева дотримуються думки, що здоров'язбережувальна компетентність – це інтегративна якість особистості, що забезпечує успішне збереження й укріплення фізичного, соціального, психічного і духовного здоров'я дітей та молоді в умовах соціального середовища [8, с. 145].

Дослідниця О. Антонова, здоров'язберігаючи (здоров'язбережувальну) компетентність розуміє як інтегральну якість особистості, яка проявляється у загальній здатності та готовності до здоров'язбережувальної діяльності, що ґрунтується на інтеграції знань, умінь, навичок, ціннісних ставлень особистості, спрямованих на збереження фізичного, соціального, психічного та духовного здоров'я – свого та оточення [3]. О. Шатрова, вважає, що здоров'язбережувальну компетентність педагога потрібно розглядати як інтегральну якість особистості, засновану на інтеграції знань, умінь і досвіду, що проявляється в загальній здатності і готовності до здоров'язбережувальної діяльності в освітньому середовищі [21, с. 114]. Поняття «здоров'язбережувальна компетентність» Є. Свиридюк, пов'язує із готовністю особистості вести здоровий спосіб життя у фізичній, соціальній, психічній та духовній сферах [16]. Мету здоров'язбережувальної компетентності вона вбачає у сформованості необхідних знань, умінь і навичок здорового способу життя, вміння використовувати їх у повсякденному житті.

Здоров'язбережувальна компетентність має включати систему знань і уявлень про позитивні і негативні зміни в стані власного здоров'я та здоров'я оточуючих; вміння скласти дієву програму збереження свого здоров'я і здоров'я учнів в умовах навчально-виховного процесу; вміння створювати і розвивати здоров'язбережувальне освітнє середовище; володіння способами організації діяльності з профілактики здоров'я та здоров'язбереження; володіння освітніми технологіями, що сприяють збереженню здоров'я учнів; вміння досліджувати ефективність освітнього процесу з питань здоров'язбереження, а також здатність організувати і реалізувати діяльність з профілактики та здоров'язбереження.

Формування здоров'язбережувальної компетентності у студентської молоді пов'язане з природними, політичними, соціальними, економічними, культурними і цілою низкою інших чинників. Потрібно зауважити, що важливим фактором для формування здоров'язбережувальної компетентності є виховання відповідального ставлення людини до свого здоров'я та здоров'я оточуючих її людей. Зокрема, на думку Є. Свиридюк, цілеспрямоване формування здоров'язбережувальної компетентності студентів, забезпечує розвиток особистості, яка свідомо ставиться до власного здоров'я та здоров'я оточуючих, дотримується здорового способу життя, що дає їй можливість якісно, повноцінно і продуктивно працювати і навчатися [16, с. 237].

Здоров'язбережувальна компетенція передбачає не тільки медико-валеологічну інформативність, але й застосування здобутих знань на практиці, володіння методиками зміцнення здоров'я й запобігання захворюванням.

Формування здоров'язбережувальної компетентності є постійним формуванням стійкої потреби у студентів до ведення здорового способу життя, це тривалий процес, що потребує постійного і цілеспрямованого педагогічного впливу на них з боку педагогів.

Таким чином, здоров'язбережувальна компетентність є якістю, яка формується на певному етапі діяльності, у рамках певної соціально-професійної ситуації й на основі індивідуально-психологічних якостей особистості та має ознаки інтегральності та системності. У зв'язку із цим, навчання у вищих навчальних закладах повинне орієнтувати студентів на придбання конкретних знань про людину та її здоров'я, умінь, навичок, необхідних для організації діяльності з питань здоров'язбереження та здорового способу життя.

Висновки і пропозиції. Здоров'я є найбільшою цінністю людини. Проблема здоров'я розглядається державою як ключова, оскільки здоров'я нації в цілому залежить від здоров'я кожного її громадянина і є умовою розвитку не тільки окремої людини, а й суспільства в цілому.

На підставі аналізу наукової літератури вважаємо, що формування здоров'язбережувальної компетенції майбутніх педагогів професійного навчання – це інтегральна властивість особистості, що набувається в процесі навчання та практичної діяльності, що характеризує її прагнення і здатність (готовність) реалізувати власний потенціал (знання про людину та її здоров'я, вміння, навички, здібності, досвід, особистісні якості та ін.) у здатності організувати діяльність з питань здоров'язбереження та здорового способу життя.

Перспективою подальших досліджень може бути виявлення факторів і умов ефективного підготовки майбутніх педагогів професійного навчання до здійснення здоров'язбережувальної діяльності з урахуванням зарубіжного досвіду.

Список літератури:

1. Адольф В. А. Профессиональная компетентность современного учителя: монография / В. А. Адольф – Красноярск: КрГУ, 1998. – 286 с.
2. Амосов Н. М. Раздумья о здоровье / Н. М. Амосов. – М.: Молодая гвардия, 1978. – 191 с.
3. Антонова О. Є. Здоров'язберігаюча компетентність як наукова проблема (аналіз поняття) / О. Є. Антонова,

- Н. М. Поліщук // Вища освіта у медсестринстві: проблеми і перспективи: зб. ст. всеукр. наук.-практ. конф. – Житомир: Полісся, 2011. – С. 27-31.
4. Великий глумачний словник сучасної української мови / [уклад. і голов. ред. В. Т. Бусел]. – К.; Ірпінь: ВТФ «Перун», 2004. – 1440 с.
 5. Воронін Д. С. Здоров'язберігаюча компетентність студента в соціально-педагогічному аспекті // Педагогіка, психологія та медико-біологічні проблеми фізичного виховання і спорту: зб. наук. пр. за ред. Єрмакова С. С. – Харків: ХДАДМ (ХХП), 2006. – № 2. – С. 25-28.
 6. Галямина И. Г. Проектирование государственных образовательных стандартов высшего профессионального образования нового поколения с использованием компетентностного подхода: материалы к четвертому заседанию методологического семинара «Россия в Болонском процессе: проблемы, задачи, перспективы» [Электронный ресурс] / И. Г. Галямина. – М.: Издат. центр проблем качества подготовки специалистов. – 2004. – 66 с. – Режим доступа: <http://www.rc.edu.ru/rc/bologna/works>
 7. Глузман О. В. Базові компетентності: сутність та значення в життєвому успіху особистості / О. В. Глузман // Педагогіка і психологія. – 2009. – № 2(67). – С. 51-60.
 8. Грицюк Л. К. Формування здоров'язберігаючої компетентності в майбутніх соціальних педагогів / Л. К. Грицюк, А. В. Лякішева // Наук. вісн. Волин. нац. ун-ту ім. Лесі Українки. – Луцьк, 2010. – № 13. – С. 143-146.
 9. Життєва компетентність особистості: від теорії до практики: наук. метод. посібник / Ред. І. Г. Єрмаков. – Запоріжжя: Центріон, 2005. – 640 с.
 10. Закон України «Про вищу освіту» [Електронний ресурс] / Верховна рада України. – Відомості Верховної Ради (ВВР). – 2014. – № 37-38. – 2004 с. – Режим доступу: <http://zakon1.rada.gov.ua/laws/show/1556-18>
 11. Зимняя И. А. Общая культура и социально-профессиональная компетентность человека / И. А. Зимняя // Интернет-журнал «Эйдос». – 2006. – 4 мая. – Режим доступа: <http://www.eidos.ru/journal/2006/0504.htm>
 12. Зимняя И. А. Интегративный подход к оценке единой социально-профессиональной компетентности выпускников вузов / И. А. Зимняя, Е. В. Земцова // Высш. образов. сегодня. – 2008. – № 5. – С. 14-19.
 13. Компетентнісний підхід у сучасній освіті: світовий досвід та українські перспективи: Бібліотека з освітньої політики / під заг. ред. О. В. Овчарук. – К.: К.І.С., 2004. – 112 с.
 14. Професійна освіта: словник / [уклад. С. У. Гончаренко та ін.]; за ред. Н. Г. Ничкало. – К.: Вища шк., 2000. – 380 с.
 15. Равен Дж. Компетентность в современном обществе: выявление, развитие и реализация / Дж. Равен; пер. с англ. – М.: Когито-Центр, 2002. – 396 с.
 16. Свиридюк Е. В. Формирование здоровьесберегающей компетентности студентов в образовательно-воспитательной среде учебного заведения / Е. В. Свиридюк // Вектор науки Тольяттинского государственного университета. – 2013. – № 1. – С. 237-239. – (Серия: Педагогика, психология).
 17. Сучасний психолого-педагогічний словник / авт. кол. за заг. ред. О. І. Шапран. – Переяслав-Хмельницький: Домбровська Я. М., 2016. – 473 с.
 18. Татур Ю. Г. Компетентность в структуре модели качества подготовки специалиста / Ю. Г. Татур – М.: Высшее образование сегодня. – 2004. – С. 52-62.
 19. Холодная М. А. Психология интеллекта. Парадоксы исследования / М. А. Холодная – СПб.: Питер, 2002. – 272 с.
 20. Хуторской А. В. Ключевые компетенции как компонент личностно-ориентированной парадигмы образования / А. В. Хуторской // Народное образование. – 2003. – № 2. – С. 58-64.
 21. Шатрова Е. А. Теоретическая модель формирования здоровьесберегающей компетентности педагога / Е. А. Шатрова // Вестн. Томск. гос. пед. ун-та. – 2012. – Вып. 2(117). – С. 111-116.

Новак О.М.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

ТЕОРЕТИЧЕСКИЕ АСПЕКТЫ ФОРМИРОВАНИЯ ЗДОРОВЬЕСБЕРЕГАЮЩЕЙ КОМПЕТЕНЦИИ БУДУЩИХ ПЕДАГОГОВ ПРОФЕССИОНАЛЬНОГО ОБУЧЕНИЯ В ТЕОРИИ И ПРАКТИКЕ ВЫСШЕЙ ШКОЛЫ

Аннотация

В статье рассмотрены теоретические подходы к проблеме формирования здоровьесберегающей компетентности будущих педагогов профессионального обучения в условиях модернизации системы высшего образования. Проанализированы сущность понятий «компетенция», «компетентность», «профессиональная компетентность» и «здоровьесберегающая компетентность» с помощью разных научных подходов. В статье доказывается, что здоровьесберегающая компетентность будущих педагогов профессионального обучения является качеством, которое формируется на определенном этапе деятельности, на основе индивидуально-психологических качеств личности и имеет признаки интегральности и системности. В связи с этим, обучение в ВНЗ должно ориентировать будущих педагогов профессионального обучения на приобретение конкретных знаний, умений, навыков, необходимых для организации деятельности по вопросам здоровьесбережения и здорового образа жизни.

Ключевые слова: здоровье, здоровьесбережение, здоровый образ жизни, компетенция, компетентность, здоровьесберегающая компетентность, будущий педагог профессионального обучения, профессиональная подготовка, здоровьесберегающая деятельность.

Novak O.M.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

THEORETICAL ASPECTS OF FORMING HEALTH PRESERVING COMPETENCE OF FUTURE PEDAGOGUES FOR PROFESSIONAL TRAINING IN THEORY AND PRACTICE OF HIGHER EDUCATION

Summary

The article deals with theoretical approaches to the problem of forming health preserving competency of future pedagogues for professional training under the conditions of modernization of the system of higher education. With the help of different scientific approaches, the essence of such notions as «competence», «competency», «professional competency» and «health preserving competence» has been analyzed. It has been proved that health preserving competency of future pedagogues for professional training is the quality formed during a certain stage of activity based on individual psychological traits of personality and is integral and systemic. In this regard, higher education should orient future pedagogues for professional training toward acquiring concrete knowledge, abilities and skill needed to organize health preserving activity and foster a healthy lifestyle.

Keywords: health, health preservation, healthy lifestyle, competence, competency, health preserving competency, intending pedagogue for professional training, professional training, health-care activities.

УДК [37.011.3-051:78]:613.9

ЗДОРОВ'ЯЗБЕРІГАЮЧІ ТЕХНОЛОГІЇ В ПРОЦЕСІ ВИВЧЕННЯ МУЗИЧНОГО ТВОРУ ЯК ОСНОВНА ФОРМА НАВЧАННЯ ГРИ НА БАЯНІ МАЙБУТНІХ УЧИТЕЛІВ МУЗИКИ

Паламарчук В.М.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті обґрунтовується вплив музики на здоров'я людини. Розглядається специфіка методики викладання гри на баяні майбутніх учителів музики. Висвітлюється методика вивчення гри на музичному інструменті та розкриваються основні аспекти роботи над музичним твором. Розглянуто термін «здоров'язберігаючих освітніх технологій» як якісну характеристику будь-якої освітньої технології, її «сертифікат безпеки для здоров'я» і як сукупність тих принципів, прийомів, методів педагогічної роботи, які, доповнюючи традиційні технології навчання та виховання, наділяють їх ознакою здоров'язбереження.
Ключові слова: здоров'я, баян, інструментальна підготовка, вчитель музики.

Постановка проблеми. Розвиток України до сучасної глобальної цивілізації все більш актуалізує питання духовного розвитку молоді. Духовні виміри становлення особистості пов'язуються з її внутрішнім світом: утвердженням моральних цінностей, формуванням естетичних ідеалів, розвитком здатності до самопізнання, самовдосконалення, самореалізації. Суспільна потреба духовного розвитку молоді актуалізує виключно значущість мистецького, зокрема музичного навчання, що надає унікальну можливість осмислення світу й місця людини в ньому через об'єктивовану в художніх образах дійсність, забезпечує духовний зв'язок різних поколінь, різних культур.

Музичне виховання відіграє важливу роль у духовному становленні особистості людини. «Пізнання світу почуттів неможливе без розуміння й переживання музики, без глибокої духовної потреби слухати музику й діставати насолоду від неї, – писав видатний український педагог В. Сухомлинський. – 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». Ці слова педагога-гуманіста конкретизують його думку про музичне виховання як першооснову у вихованні людини.

Аналіз останніх досліджень і публікацій. Проблематика музичного образу розроблялася науковцями переважно у культурологічному аспекті (С. Безклубенко, В. Бровко, М. Каган, Л. Мізіна, О. Опанасюк, О. Щолокова), психологічному (Б. Назайкінський, Л. Мазель, Б. Теплов), виховному (О. Олексюк, О. Отич, Г. Шевченко, О. Ростовський). У спеціальній методичній літературі з питань навчання гри на баяні педагогічна робота над музичним образом висвітлена фрагментарно, зокрема у контексті формування виконавської майстерності (М. Давидов, І. Пуриц), розвитку техніки баяніста (А. Береза, В. Зав'ялов, В. Князев), емоційної стійкості та виконавської надійності (Л. Котова, Д. Юник).

Мета написання статті полягає у визначенні особливостей і вдосконалення практичної актуальності процесу підготовки гри на баяні майбутніх вчителів музики.

Виклад основного матеріалу. В наш час в сфері народно-інструментального мистецтва працюють тисячі спеціалістів: виконавці, викладачі, методисти, диригенти, концертмейстери. Їх творча співпраця створила основу для підведення підсумків накопиченого досвіду. Видаються різні методичні посібники у ВНЗ, училищах, коледжах, музичних школах ввели прогресивний інструмент – готово-виборний баян, відповідно змінився музичний репертуар. Розширились технічні, творчі, виражальні можливості баяністів-виконавців [1].

Відбуваються зміни і в методиці навчання і виховання. Принципи наукового узагальнення і зв'язок з практичною діяльністю стали ведучими, в навчальний процес вводяться нові інтерактивні технології навчання. Викладачі виховують у студентів високі моральні якості, патріотичні почуття, любов до України, до народних звичаїв, до своєї культури, мови до музики.

Серед широко застосовуваних інноваційних, педагогічних технологій у сучасній школі, особливе місце займають технології здоров'язбереження.

До здоров'язберігаючих технологій відносяться педагогічні прийоми, методи, технології, використання яких йде на користь здоров'ю учнів.

При виборі музики орієнтуємось на свої внутрішні бажання: у кожної людини свої біоритми. Будь-яка гармонійна музика позитивно впливає на біоритми. Каліфорнійський вчений Авраам Гольдштейн вважає, що «музичне задоволення» ми одержуємо завдяки звільненню ендорфіну – «гормону радості». Музична стимуляція мозку активує зв'язки між нейтронами і запобігає деградації. Наш організм найчутливіший до ритмічних звуків в діапазоні 1,2-4 Гц. Сучасна музика ґрунтується найчастіше на частотах 1-1,2 Гц. А частота 1,2 Гц – фундаментальна: це частота серцевих скорочень спокійної здорової людини [5].

Розслаблення, котре викликається певною музикою, підтримує здатність і готовність розуму до концентрування. Для стимулювання працездатності і навчання використовують ефективну музичну суміш. Вона допомагає створити і врегулювати настрої.

У 1993 році музикотерапія стає найпопулярнішим способом лікування у США. Доктор Шульман лікує людей, пропонуючи їм слухати аудіокасету із звуками різних внутрішніх органів людини: серце, легені, шлунок, кишківник.

П'ять аудіокасет професора психології Кіна Дічвайльда допомагають при стресах, знижують дратівливість і збуджують творчу енергію. Шість касет докторів Лера і Макклоуліна допомагають досягти піку інтелектуальної форми завдяки балансуванню правої і лівої півкулі головного мозку. Американські дієтологи і наркологи почали постачати на ринок аудіокасети для зменшення ваги тіла, проти куріння і алкоголізму. В інституті звукотерапії (штат Арізона, США) за допомогою музики намагаються відростити волосся на голові у лисіючих. Дослідного матеріалу про цілющі властивості музики зібрано чимало, але робіт, які б розкривали механізми її дії на живий організм – значно менше [8].

Кожна система органів має свою «музичну партитуру» – найефективнішу сукупність звукових коливань. Аналізуючи числа обертів ферментів, можна припустити, що шлунок є найчутливішим до низького регістру (травні ферменти мають дуже низькі частоти – близько 10 Гц), а диханню та передачі нервових імпульсів, навпаки, відповідають високі частоти – 14000, 40 000 Гц. Зміна умов реакції змінює й частоти обертів: ситий шлунок «співає» вищим голосом.

Аналіз науково-педагогічних праць та сучасного стану музично-педагогічної практики показав невідповідність змісту і форм навчання учнів гри на баяні сучасним вимогам мистецької освіти, що посилюються суперечностями:

- між освітніми завданнями розвитку творчої індивідуальності учня та використанням на практиці стандартизованих методик навчання гри на музичному інструменті;

- між потребою формування широкого мистецького світогляду учнів та переважанням виконавсько-технічних підходів у процесі навчання гри на музичному інструменті;

- між визнанням важливості забезпечення глибокого розуміння учнями сутності музичних образів в інтерпретаційному процесі та відсутністю спеціальних методик роботи над музичним образом та відтворенням його у реальному звучанні [3].

Подолання цих суперечностей вимагає широкого впровадження культурологічного підходу у процес мистецького навчання учнів; забезпечення можливостей глибокого вивчення сутності та змісту музичних образів у процесі навчання гри на музичному інструменті; розробки педагогічного забезпечення сприйняття музичних образів і виразності їх відтворення у музично-виконавській діяльності кожним учнем.

Виконавець-баяніст, як і кожен музикант, повинен поєднувати справжню професійну майстерність з великою творчою сміливістю, гарячу любов до мистецтва – з прагненням віддати для його розквіту всі сили і знання. Він зобов'язаний чітко уявляти собі зміст виконуваного твору і мати достатньо технічних засобів для правдивої, переконливою його передачі. Яскраве, виразне виконання вимагає, щоб виконавець не тільки розумів твір, але і пережив, відчув його образи.

Виконавському мистецтву завжди були чужі милування зовнішніми ефектами, перетворення технічних засобів на самоціль. Там, де милування своєю грою або пасажем припиняє творчі пошуки, там починається падіння художника. Музикантові не можна забувати, що він грає не для себе, а для слухача. Виховання такого виконавця-професіонала, що гаряче любить свою справу, мистецтво – головне завдання педагога-баяніста.

Виховання і навчання складають єдине ціле в загальному, педагогічному процесі. У справі спеціальної освіти баяніста основна мета педагога – розвинути в учня любов до музики і музичне мислення, навчити розуміти художній твір і емоційно відгукуватися, на його утримання, забезпечити досконале володіння інструментом і всебічний зростання виконавських навичок учня.

Розуміння художнього твору перебуває в тісному зв'язку з емоційною чуйністю виконавця на зміст твору. Любити учень буде тільки ті твори, образи яких йому зрозумілі і активно впливають

на його емоції. Обов'язок педагога розширювати сферу доступних учневі понять і образів.

Любов учня до музики можна розвивати різними шляхами. Одним з них є виконання художніх творів самим педагогом, як у класі, так і на концертах.

Важливим принципом навчання є систематичне керівництво процесом навчання учня на основі продуманого індивідуального плану. Педагогу необхідно пам'ятати, що складання індивідуального плану дуже відповідальний етап педагогічної роботи. Вдалий підбір репертуару сприяє швидким успіхам учня, і навпаки, помилки при складанні можуть викликати вкрай небажані наслідки.

Щоб виховати кваліфікованого баяніста, слід проходити з учнем твори різноманітних жанрів і стилів. Значну частину навчального репертуару повинні складати обробки народних пісень і танців, бо баян народний інструмент і від баяніста, перш за все, потрібно виконання народної музики. Поряд з цим, в педагогічний репертуар необхідно включати перекладання класиків. Педагогу необхідно і самому робити такі перекладання і навчити цього своїх вихованців [4].

Іноді деякі педагоги намагаються в основу своєї роботи покласти максимальний розвиток тільки найбільш сильних сторін обдарування учнів та ігнорують найбільш слабкі. Наприклад, якщо учень має хороші технічні дані (а особливо, якщо ці дані відмінні), йому дають багато творів підкреслено віртуозних і майже не працюють над п'єсами кантиленного характеру. Трапляється і навпаки: якщо учневі легко даються твори кантиленного характеру, педагог всю свою увагу спрямовує на ліричний репертуар, майже нічого не роблячи для технічного зростання учня. Такі педагоги демонструють успіхи своїх вихованців на тому репертуарі, який їм дуже легко дається, і не показують у репертуарі, де можуть виявитися їх більш слабкі сторони. При такому односторонньому розвитку учень не зможе вийти з навчального закладу повноцінним педагогом і музикантом-виконавцем.

Підвищуючи загальний музичний рівень учня, необхідно в той же час розвивати його природні технічні можливості, щоб він міг виконувати будь-який репертуар. Запорука успіху в цьому – правильна і систематична робота на інструменті. Учень має усвідомити, що краще грати менше, але щодня, ніж більше, але нерегулярно. Дуже важливо при цьому, щоб учень не тільки умів працювати на інструменті, а й полюбив сам процес роботи, а це можливо лише за умови глибокого розуміння ним своїх завдань як майбутнього музиканта-виконавця.

Треба також навчити баяніста знаходити помилки і недоліки процесу самостійної роботи і бачити його труднощі, виховати в ньому наполегливість і прагнення до подолання цих труднощів. Особливо важливо виховувати ці якості у тих, хто вважає, що їм все легко дається, а значить, для них не обов'язково багато працювати. Навіть самому обдарованому учневі для розвитку її здібностей необхідна кропітка праця. Кожен учень баяніст завжди повинен пам'ятати, що робота над твором не закінчується з подоланням перших труднощів, що за ними йдуть ще більш складні виконавчі завдання.

Розвиток творчої ініціативи і самостійності учня без творчої ініціативи і самостійності не мислимий справжній музикант-виконавець. Над розвитком цих якостей педагогу потрібно працювати повсякденно, протягом усього періоду навчання баяніста у навчальному закладі. Адже свідоме засвоєння в процесі навчання – один із основних принципів педагогіки [3].

На початковому етапі навчання педагог пробуджує ініціативу учнів у процесі самого уроку. Тим із них, у кого успішність вища, він може дати самостійно довести наполовину вивчений твір. Учневі, який добре впорається з цим завданням, можна запропонувати вивчити самостійно цілий твір.

Розвитку творчої ініціативи допомагає метод переконання. Педагог-баяніст повинен не декретувати своїх вказівок, а показувати учневі на конкретних прикладах, як потрібно виконувати те чи інше місце твору, чому саме таким прийомом і такою аплікатурою.

У роботі над музичним твором не можна обмежувати виконання твору учнем рамками подання педагога про звучання цього твору. Це не означає, що в індивідуальному розумінні твору учень-баяніст може виходити з рамок стилю. Завдання педагога – знайти ту середину, яка, з одного боку, надавала б можливість розвитку творчої ініціативи учня, а з іншого – утримувала б його в межах даного стилю. Над цим треба працювати з перших же днів навчання гри на баяні.

Щоб розвинути творчу самостійність учня, можна застосовувати і такий прийом, як вибір твору за його бажанням. Якщо запропонований учнем твір є повноцінним художнім твором і відповідає рівню розвитку учня на даному етапі навчання, педагог може нести його до робочого плану.

Величезний вплив на виховання творчої ініціативи має розвиток почуття ритму, слуху, музичної пам'яті, тобто здібностей, складових музичної обдарованості учня.

На розвиток творчої самостійності баяніста благотворно впливає також всебічна музична підготовка. Для цього потрібно часто слухати музику (виступи солістів, симфонічні концерти, оперу), завчасно готуючись до сприйняття музичних творів.

Дуже корисно учням-баяністам слухати один одного в класі, тому що це дає можливість легко помітити недоліки виконання. Аналізуючи причини помилок, допущених товаришем, можна швидше знайти і виправити свої власні.

Висновок. Таким чином, дослідження специфіки та підвищення ефективності процесу підготовки майбутніх вчителів музики гри на баяні дозволяє нам зробити такі висновки:

1. Формування та вдосконалення технічної майстерності студента-баяніста в класі постійно має контролюватися педагогом, бути осмисленим, систематичним, а не стихійним, чи епізодичним.

2. Доцільно створювати умови, які б викликали у студентів природну потребу в оволодінні грою на баяні. Варто зазначити, що навіть при найсумліннішому ставленні до своєї справи з боку педагога учень досягне необхідних результатів, якщо буде працювати самостійно – наполегливо, вдумливо й зосереджено.

3. Ефективність навчального процесу залежить від орієнтації педагога на активну позицію студента. Дуже важливо, щоб студент не тільки вмів самостійно працювати за інструментом, але й любив сам процес роботи над музичним твором.

Заняття на музичному інструменті, які будуються за принципом створення виконавських підходів, мають всі основи бути зарахованими до найбільш результативних способів загально-

музичного розвитку студентів, і що саме важливо – музично-інтелектуального та креативного розвитку. Ці заняття можуть приносити вагомий результат в тих ситуаціях, коли розширення художнього кругозору, збагачення музично-слухового досвіду, формування основ професійного творчого мислення у навчаючого музиці висувається на перший план педагогічних завдань майбутніх учителів музики.

Список літератури:

1. Ліпс Ф. Мистецтво гри на баяні / Ф. Ліпс. – М.: Музика, 1985. – С. 3.
2. Сухомлинський В.О. Сто порад учителеві / В.О. Сухомлинський. – К.: Рад. школа, 1988. – 304 с.
3. Зав'ялов В. Баян і питання педагогіки / В. Зав'ялов. – М.: Музика, 1971. – С. 14-15.
4. Алексеев І. Методика викладання гри на баяні / І. Алексеев. – М.: 1961. – С. 25-30.
5. Давидов М. Основи формування виконавської майстерності баяніста / М. Давидов. – К.: Муз. Україна, 1983. – 64 с.
6. Сухомлинский В.А. Серце отдаю детям. Рождение гражданина / В.А. Сухомлинского. – Кишинев: Лумина, 1979. – 624 с.
7. Чепига М.П. Стимуляція здоров'я та інтелекту: навч. посіб. / М.П. Чепига, С.М. Чепига. – 2-ге вид. перероб. і доп. – Київ: Знання, 2006. – 347 с.
8. Бодина Е.А. Воздействие музыки на воспитание личности / Е.А. Бодина // Педагогика. – 1992. – № 5. – С. 6-33.
9. Салій В.С. Духовний розвиток підлітків засобами мистецтва / В. Салій // Молодь і ринок: наук.-пед. журнал. – 2009. – № 5(52). – С. 111-113.
10. Пехота О.М. Освітні технології: навчально-методичний посібник / О.М. Пехота, А.З. Кіктенко, О.М. Любарська та ін.; За заг. ред. О.М. Пехоти. – К.: А.С.К., 2001. – 256 с.

Паламарчук В.Н.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

ЗДОРОВЬЕСБЕРЕГАЮЩИЕ ТЕХНОЛОГИИ В ПРОЦЕССЕ ИЗУЧЕНИЯ МУЗЫКАЛЬНОГО ПРОИЗВЕДЕНИЯ КАК ОСНОВНАЯ ФОРМА ОБУЧЕНИЯ ИГРЕ НА БАЯНЕ БУДУЩИХ УЧИТЕЛЕЙ МУЗЫКИ

Аннотация

В статье обосновывается влияние музыки на здоровье человека. Рассматривается специфика методики преподавания игры на баяне будущих учителей музыки. Освещается методика изучения игры на музыкальном инструменте и раскрываются основные аспекты работы над музыкальным произведением. Рассмотрено термин «здоровьесберегающие образовательные технологии» как качественную характеристику любой образовательной технологии, ее «сертификат безопасности для здоровья» и как совокупность тех принципов, приемов, методов педагогической работы, которые, дополняя традиционные технологии обучения и воспитания, наделяют их признаком здоровьесбережения.

Ключевые слова: здоровье, баян, инструментальная подготовка, учитель музыки.

Palamarchuk V.M.

Pereiaslav-Khmel'nitskyi State Pedagogical University
named after Hryhorii Skovoroda

HEALTHSAVING TECHNOLOGIES IN THE PROCESS OF STUDYING A MUSICAL WORK AS A BASIC FORM OF GAME TRAINING ON THE BAYAN OF FUTURE TEACHERS MUSIC

Summary

The article substantiates the influence of music on human health. The specifics of the method of teaching the game on the accordion of future music teachers are considered. The technique of studying the game on a musical instrument is described and the main aspects of work on a musical work are revealed. The term «health-saving educational technologies» is considered as a qualitative characteristic of any educational technology, its «safety certificate for health» and as a combination of those principles, methods, methods of pedagogical work that, in addition to traditional technologies of education and upbringing, endow them with a sign of health saving.

Keywords: health, button accordion, instrumental preparation, music teacher.

УДК 314-044.372

ДЕМОГРАФІЧНА КРИЗА В УКРАЇНІ: ШЛЯХИ ЇЇ ПОДОЛАННЯ

Палієнко О.А.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті розглядається проблема демографічної кризи в Україні. Здійснено спробу аналізу реального стану сучасної демографічної ситуації в Україні з урахуванням потреби поліпшення стану життя населення країни та порівняння демографічної ситуації України з країнами ЄС. Виявлені основні фактори впливу на неї. Обґрунтовані базисні принципи соціально-демографічної політики щодо вирішення демографічної ситуації в Україні. Запропоновані можливі шляхи вирішення демографічної кризи.

Ключові слова: демографічна криза, економічна криза, соціально-демографічна політика, народжуваність, склад населення, кризова ситуація.

Постановка проблеми. Головною причиною загострення демографічної кризи в Україні є зниження до критичного рівня народжуваності. Сучасний демографічний стан свідчить про те, що забезпечується лише половина потрібного для відтворення населення. На сьогодні Україна вже перетнула межу зниження народжуваності, за якою відбувається незворотне руйнування демографічного потенціалу країни, що призводить до втрати умов для відновлення чисельності населення. Процес зниження народжуваності у сучасних умовах має глобальний характер і зумовлений низкою економічних, соціальних, біологічних причин.

Тенденція зниження народжуваності посилилася в Україні у 90-х роках минулого століття у зв'язку з економічною кризою, різким зниженням рівня життя, доходів широких верств населення, невпевненістю у майбутньому.

Аналіз сучасної демографічної ситуації, свідчить про поглиблення демографічної кризи, більш інертної та практично некерованої, негативні наслідки якої для подальшого розвитку країни важко передбачити [2].

Порівняння статистичних показників з іншими країнами свідчать, що за основними показниками природних змін населення – народжуваності, смертності, природного приросту – Україна стоїть не тільки після країн Заходу, але й республік колишнього СРСР. За рівнем народжуваності вона посідає передостаннє місце серед них та країн Європи, за смертністю населення друге місце серед країн континенту, за рівнем дитячої смертності її показники входять у першу десятку показників для європейських країн, за очікуваною тривалістю життя (67 років) – 109-е місце у світі, коли ще у 1994 році посідала 87-е місце.

Аналіз останніх досліджень і публікацій. Дослідженням питання населення та демографічної проблеми займалися такі вчені, як О.І. Ригельман, Г.І. Новицький, Ф.І. Чуманський, Я.А. Рубана. Суттєве значення для вивчення демографічної ситуації мали методичні розробки й конкретні дослідження А.І. Якобія, М.І. Тезякова, М.С. Уварова, М.П. Діатропова, які працювали в Україні. Окрім того, вивченням сучасних демографічних процесів, їх причин та наслідків, заходів щодо їх регулювання приділяли увагу вітчизняні вчені С.Ф. Биконя, В. Стешенко, В.О. Хвіст, В.А. Моргун.

Виділення невирішених раніше частин загальної проблеми. Відомий зарубіжний оглядач

видання «The National Interest» Нолан Петерсон досліджуючи ситуацію в Україні, вважає, що «основною загрозою для соціального, економічного і політичного розвитку України сьогодні є різке скорочення чисельності населення. Негативна демографічна тенденція в країні почала розвиватися після оголошення незалежності в 1991 році» [6].

Метою написання статті є аналіз сучасного стану демографічної ситуації в Україні та факторів впливу на неї, визначення основних напрямків державної політики щодо вирішення демографічної ситуації, порівняння демографічної ситуації України з країнами ЄС та встановлення можливих шляхів її вирішення.

Виклад основного матеріалу дослідження. Демографічна криза в останні десятиліття спостерігається по всьому світу [7]. Щорічне скорочення кількості населення відбувається в багатьох країнах. Уряди деяких держав, зважаючи на таку негативну тенденцію, проводять відповідну міграційну політику, добиваючись компенсації втрат за рахунок мігрантів. Але корінне населення в них, скорочується. Це практично всі європейські держави, а також США, Росія, Японія і кілька інших країн.

Причиною скорочення кількості населення в світі стало істотне зниження рівня народжуваності, що почалося ще в 1950-1960-х роках. Нині чисельність населення продовжує зростати лише в державах Африки і Азії (найбільші темпи – в Індії й Китаї), що викликане традиціями, які все ще зберігаються, а також бідністю і неписьменністю значної частини народу.

В Україні зниження рівня народжуваності, після його підвищення в повоєнні роки, почалося в 1980-ті роки. Проте істотне прискорення цього процесу сталося на початку 90-х у зв'язку з різким зниженням рівня життя громадян. Так, найшвидшими темпами скорочення чисельності жителів України відбувалося в 1993-1995 роки – це був період стрімкої інфляції і викликаного нею зниження реальних доходів населення, а також зростання безробіття у зв'язку із зупинкою тисяч підприємств.

Перший національний Всеукраїнський перепис населення відбувся в Україні 5 грудня 2001 року (попередній було проведено у 1989 році – коли Україна ще перебувала у складі СРСР). Згідно з даними цього перепису, населення України складало 48 млн. 457 тисяч чоловік. Цей показник виявився істотно меншим порівняно

з 1989 роком – 51млн. 452 тисяч чоловік [4]. Ці дані свідчать про продовження стрімкого падіння народжуваності в Україні.

За період між двома переписами загальною кількістю населення України скоротилася на 3291,2 тис. осіб, або на 6,3%. Найбільшу чисельність населення в Україні зафіксовано на початку 1993 р. – 52 244,1 тис. осіб. З того часу і до 5 грудня 2001 р. демографічні втрати дорівнювали 3787,0 тис. осіб; 72% цих втрат становить природне зменшення чисельності населення. За даними перепису, з 1989 до 2001 р. частка міських жителів майже не змінилася, понад дві третини населення України проживає в міських населених пунктах.

Чисельність населення за оцінками Державної служби статистики України станом на 1 травня 2017 року склала 42 млн. 502 тис. осіб [5]. У повідомленні зазначається, що залишається суттєвим перевищення кількості померлих над кількістю народжених: на 100 померлих – 58 народжених. Дані наводяться без урахування Криму та зони проведення антитерористичної операції, а чисельність населення оцінюється лише без урахування території Криму.

За даними Нолана Петерсона до кінця 2016 року чисельність населення України зменшилася на 9,5 млн. чоловік у порівнянні з показником 1993 (більше 52 млн. жителів). Автор вказує, що з 1993 по 2013 рік, ще до анексії Криму та початку війни на Донбасі, Україна втратила 6,7 мільйона чоловік. Це приблизно дорівнює числу бойових втрат українців під час Великої Вітчизняної війни.

Оглядач, посилаючись на дані Державної служби статистики України, стверджує, що основними причинами смертності в країні є серцево-судинні захворювання (68%) і рак (18%). Ситуацію ускладнюють неякісне медичне обслуговування і низький рівень життя [6].

Якщо більш детально проаналізувати статистику останніх років в Україні, то народжуваність у січні-квітні 2017 року, за даними Держстату, склала 116 907 дітей, у той час як за аналогічний період 2016 року цей показник становив 128 530 дітей. У січні-квітні відзначалось природне скорочення населення на 85 387 осіб, тоді як у січні-квітні 2016 року цей показник становив 74 379 осіб. При цьому кількість тих, хто приїхали в країну, перевищила кількість тих, хто виїхали з країни на 2 612 осіб у січні-квітні поточного року, за аналогічний період 2016 року цей показник становив 6 256 осіб [5].

Чисельність населення України станом на кінець 2016 року становила 42 млн. 584,5 тис. осіб, що, за оцінками Державної служби статистики України, на 176 тис. осіб менше, ніж було на кінець 2015 року.

Навесні 2014 року після анексії Криму та формування зони антитерористичної операції на сході країни в зв'язку з початком активних бойових дій у регіоні кількість населення України було суттєво скориговано й зменшено до 43 млн. із 45 млн. осіб. Надалі цей показник зменшується від місяця до місяця [5].

Також змінилася тривалість життя, на сьогодні середня тривалість життя в Україні становить 71 рік (66 років – чоловіки, 75 – жінки).

За цим показником Україна займає 52-ге місце серед країн світу. Показник загальної смертності збільшився в усіх областях, особливо у сільськогосподарських, де у структурі населення частина осіб похилого віку вдвічі більша, ніж у містах.

Щоб відтворити кількість населення станом на 1991 р. необхідно підвищити народжуваність до 2,2-2,3 дитини на двох батьків. Сьогодні цей показник в Україні майже вдвічі менший, ніж у 1990 р. і складає 1,1 дитини на одну сім'ю. Відтак кількість населення зменшується щороку майже на 350 тис. осіб. В демографічному відношенні Україна стала однією з найгірших країн світу. У першу чергу, це викликано неефективною політикою до найменш захищених верств населення. Зниження рівня народжуваності призвело до того, що сьогодні близько 30% населення – пенсіонери. На 14 млн. пенсіонерів припадає 18 млн. працюючих людей, з них лише 7 млн. у матеріальній сфері виробництва [10; 11].

Якщо така тенденція зберігатиметься й надалі, то існує реальна загроза, що до 2025 року кількість населення України зменшиться до 25-30 млн. [3]. За таких обставин збереження населення має бути основним змістом демографічної стратегії держави сьогодні.

Демографічна ситуація в Україні характеризується не лише депопуляцією, вона набула характеру гострої демографічної кризи, основні ознаки якої – несприятливі зміни не тільки у кількості, а й здоров'ї населення. Сучасну демографічну ситуацію можна визначити як кризову саме тому, що депопуляція супроводжується істотним погіршенням здоров'я людей, що виявляється у зниженні середньої тривалості життя. Прогресує тенденція значного погіршення здоров'я дітей і підлітків. Проблема поліпшення здоров'я населення сьогодні перетворилася у проблему його елементарного збереження.

Радіоактивне і техногенне забруднення атмосфери, ґрунтів, водойм у більшості областей спричиняє мутантні ушкодження генів. Наслідком цього є зниження народжуваності, зростання потворності серед новонароджених, поширення спадкових хвороб тощо.

Такий стан викликаний перш за все, недостатнім фінансуванням медичної галузі й неспроможністю останньої своєчасно і якісно надавати медичну допомогу населенню. Наприклад, у 2000 р. на охорону здоров'я одного українця було витрачено 13 доларів, (у США – 3750). Щоб досягти хоча б рівня медичної допомоги 1990 р. потрібне її фінансування не менше 37,5 млрд. гривень.

Катастрофічною залишається екологічна безпека населення. Атмосферне забруднення негативно впливає на кожного третього жителя України, а 28% взагалі дихають повітрям, яке є небезпечним для життя. За даними смертності від серцево-судинних хвороб Україна ділить останнє місце в Європі з Болгарією, утричі випереджаючи розвинені країни. Поширеність хвороб серед населення протягом останніх 10 років зросла на 38% [9].

Статус українців як вимираючої нації (щорічне зменшення на 350-400 тис. людей) зі зниженням якості життя є неприйнятним для розвитку економіки України [12].

У процесі розробки прогнозу смертності населення країни до 2025 р. Інститутом економіки НАН України розглянуто три можливості його сценарію, які умовно названі песимістичним, середнім і оптимістичним. При розробці середнього варіанту прогнозу смертності зроблено припущення, що в межах прогнозованого періоду будуть створені умови, які перешкоджатимуть подальшому погіршенню стану здоров'я населення. З'являться передумови зниження захворюваності та інвалідності, деякого підвищення тривалості життя, які, однак, не ведуть до принципових змін якості здоров'я, до переходу від досить відсталої до більш сучасної моделі здоров'я. Цей варіант можливий при істотному підвищенні життєвого рівня, поліпшенні екологічної ситуації, при перегляді ідеології української системи охорони здоров'я та збільшенні її фінансування на 40-50%.

У зв'язку з цим необхідно реформувати систему охорони здоров'я, на якій негативно позначилися зміни соціально-економічних умов, а також збільшити асигнування на розвиток цієї сфери. Тим більше, що в умовах стрімкого старіння населення потреба в коштах на охорону здоров'я та соціальне забезпечення осіб похилого віку постійно зростає.

Для вирішення критичної демографічної ситуації в країні на нашу думку є: заохочення населення до створення дво- і тридітних сімей шляхом пропаганди та матеріального стимулювання; заборона абортів; перенесення уваги держави на дво- та тридітні сім'ї, а не на багатодітні, як основного регулятора демографічної ситуації; покращення економічного стану держави, оскільки зубожіння більшості населення негативно впливає на демографічну ситуацію; зменшення показника смертності новонароджених (нині рівень народжуваності в Україні та Японії майже однаковий – 11,5 дітей на 1000 мешканців; але в Японії смертність дітей становить 6,2% на 1000 мешканців, а в Україні – 13,4%).

Також, демографічні проблеми потребують розробки науково обґрунтованої комплексної програми подолання демографічної кризи, яка б охоплювала не тільки питання простого відтворення населення, але й його розвитку у широкому соціальному контексті. Необхідно розробити сучасну ідеологію демографічного розвитку України, слід посилити наукові розробки в галузі демографічних та гендерних досліджень, їх фінансову підтримку. Це має бути основним змістом демографічних стратегій держави сьогодні.

Необхідно реформувати систему охорони здоров'я, на якій негативно позначилися зміни соціально-економічних умов, а також збільшити асигнування на розвиток цієї сфери.

У питаннях сімейної політики та народжуваності основною метою є формування системи особистих і суспільних цінностей, орієнтованих на створення сім'ї з двома дітьми, зміцнення та підвищення її виховного потенціалу як основного осередку відтворення населення. Об'єктами безпосередньої уваги держави повинні бути молоді сім'ї та сім'ї з дітьми [1, с. 207-210]. У сфері поліпшення здоров'я, зниження смертності та підвищення тривалості життя населення необхідні заходи по підвищенню якості життя, профілактиці шкідливих і небезпечних виробничих факторів, у поліпшенні санітарно-епідемічної та екологічної ситуації, реформування системи охорони здоров'я, стимулюванні позитивних зрушень у поведінці та способі життя людей [8, с. 4-5].

Також необхідно звернути увагу на обмеження фінансових ресурсів і наявність багатьох проблем у сфері демографічного розвитку та визначити пріоритети в розрізі кожного з регіонів, обов'язково передбачивши джерела й обсяги бюджетного фінансування [13, с. 10-11].

Висновки і пропозиції. Таким чином, у сучасних умовах, коли населення України продовжує знаходитись у стані невизначеності, коли не вироблена обґрунтована економічна стратегія на державному рівні, демографічна криза посилюватиметься. З метою поліпшення демографічної ситуації державі необхідно спрямувати соціально-економічну політику на розв'язання найгостріших проблем: стимулювання народжуваності, підвищення медичного обслуговування, посилення охорони та оплати праці, поліпшення побутових умов і впровадження здорового способу життя, створення широкої мережі державних та недержавних служб соціальної допомоги.

Державі необхідно робити акценти не на кількісних, а на якісних параметрах демографічного відтворення. Необхідно сконцентрувати зусилля на вирішенні поточних і стратегічних завдань – економічному забезпеченні відтворення населення, належному соціальному захисту сімей з дітьми та осіб похилого віку, поліпшенні екологічної ситуації, зниженні виробничого та побутового травматизму, популяризації здорового способу життя, забезпеченні доступності якісної медичної допомоги та освіти, що, зрештою, стане вагомим підґрунтям для переходу до сучасного режиму відтворення населення і підвищення тривалості повноцінного активного його життя.

Список літератури:

1. Богданович В. Шляхи подолання демографічної кризи в умовах соціально-економічних трансформацій / В. Богданович // – Вісн. Національної академії державного управління при Президенті України. – 2006. – № 4. – С. 207-214.
2. Биконя С.Ф. Трансформація української економіки в аспекті нової інституціональної теорії / С.Ф. Биконя // Наукові праці Дон. НТУ. Сер.: Економічна. – Донецьк: ДонНТУ, 2005. – Вип. 89. – С. 102.
3. Вовканич С.Й., Цапок С.О. Регіональний демрозвиток: тенденції та парадокси / С.Й. Вовканич, С.О. Цапок // Україна в ХХ ст.: концепції та моделі економічного розвитку: Матеріали доповідей V Міжнарод. конгресу економістів. Львів, 2000. – С. 62.
4. Демографічна ситуація [Електронний ресурс]. – Режим доступу: <http://myukraine.info/uk/country/people/demography>
5. Демографічна ситуація в Україні: на 100 померлих – 58 народжених [Електронний ресурс]. – Режим доступу: <https://health.unian.ua/country/1980691>

6. Демографическая ситуация в Украине [Электронный ресурс]. – Режим доступа: <https://economistua.com/demograficheska-ya-situatsiya-v-ukraine>
7. Діти, жінки та сім'я в Україні: статистичний збірник. – К.: Державний комітет статистики України. – 2000. – 362 с.
8. Лібанова Е. Як подолати демографічну кризу / Лібанова Е. // Праця і зарплата. – 2007. – № 12. – С. 4-5.
9. Моргун В.А. Вплив демографічних процесів на політичну активність громадян України / В.А. Моргун // Проблеми історії України: факти, судження, пошуки: Зб. наук. пр. – К., 2002. – Вип. 1. – С. 105-106.
10. Населення України тоне на очах // За українську Україну. – 2007. – 25 липня.
11. Нас дедалі менше // Урядовий кур'єр. – 2007. – 10 липня.
12. Стешенко В. Демографічна криза в Україні / В. Стешенко, В. Піскунов. – К.: Ун-т економіки НАНУ, 2001. – С. 467.
13. Ткаченко Л. Демографічну кризу можна подолати, якщо / Л. Ткаченко // Освіта України. – 2005. – 4 лютого. – С. 10-11.

Палиенко О.А.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

ДЕМОГРАФИЧЕСКИЙ КРИЗИС В УКРАИНЕ: ПУТИ ЕГО ПРЕОДОЛЕНИЯ

Аннотация

В статье рассматривается проблема демографического кризиса в Украине. Предпринята попытка анализа реального состояния современной демографической ситуации в Украине с учетом потребности улучшения состояния жизни населения страны и сравнения демографической ситуации Украины со странами ЕС. Выявлены основные факторы влияния на нее. Обоснованные базовые принципы социально-демографической политики по решению демографической ситуации в Украине. Предложены возможные пути решения демографического кризиса.

Ключевые слова: демографический кризис, экономический кризис, социально-демографическая политика, рождаемость, состав населения, кризисная ситуация.

Paliyenko O.A.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

DEMOGRAPHIC CRISIS IN UKRAINE: WAYS OF ITS EXTENSION

Summary

The article deals with the demographic crisis in Ukraine. An attempt was made to analyze the actual state of the current demographic situation in Ukraine taking into account the need to improve the living conditions of the country's population and compare the demographic situation of Ukraine with the EU countries. The main factors of influence on it are revealed. The basic principles of socio-demographic policy concerning the decision of the demographic situation in Ukraine are substantiated. Possible ways to solve the demographic crisis are proposed.

Keywords: demographic crisis, economic crisis, socio-demographic policy, birth rate, population composition, crisis situation.

УДК 32:08]:316.32

АКТУАЛІЗАЦІЯ ПОПУЛІЗМУ ЯК ОДИН ІЗ ПРОЯВІВ ЗРОСТАННЯ ПСИХОЛОГІЧНОЇ ТРИВОЖНОСТІ СУСПІЛЬСТВА В УМОВАХ ГЛОБАЛІЗАЦІЇ

Прядко Т.П.

Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди

У статті розглядається один із найпоширеніших феноменів суспільно-політичного життя – популізм як невід’ємний атрибут представницької демократії. З’ясовуються основні теоретичні підходи до розкриття сутності політичної практики популізму. Розкриваються чинники актуалізації популізму на сучасному етапі як у країнах стабільної демократії, так і в тих, що знаходяться на етапі демократичного транзиту. Відмічається, що поширення популізму сьогодні, серед інших причин, спричинене також станом масової свідомості, характерним для якої стали розгубленість, невпевненість в умовах глобалізаційних викликів. Ускладнення суспільно-політичного життя посилює стан психологічної тривоги. Люди, прагнучи віднайти внутрішній комфорт, бажають одержати зрозуміле пояснення ситуації та рецепти швидкого і легкого вирішення складних проблем, що їм і пропонує популізм.

Ключові слова: популізм, представницька демократія, суспільство, масова свідомість, правий популізм, соціальний популізм.

Постановка проблеми. Основною тенденцією в представницькій демократії нині стала актуалізація популізму. Сучасні ліберальні демократії виявилися не в змозі забезпечити громадянам повноцінний доступ до участі в політичному житті. Саме тому відмічається розростання сірої електоральної зони, яка стає сприятливим полем для діяльності популістських рухів і лідерів.

Аналіз останніх досліджень і публікацій. Популізм – одне із тих понять, стосовно якого в політичній теорії існує величезна кількість спроб визначити, ідентифікувати, «впіймати» феномен, однак говорити про якийсь консенсус, сталі, зафіксовані значення поки не доводиться. Тривалий період, із часу актуалізації проблеми популізму в політичній науці, відбувалися спроби зафіксувати неповторні особливості саме цього явища, однак так чи інакше вони залишалися на рівні дескриптивного. Накопичення досліджень окремих випадків лише посилювало складнощі з теоретичним узагальненням, розмиваючи предмет уваги. Автори резонансних узагальнюючих праць взагалі задавалися питанням, чи можливо звести популізм до одного поняття [4] і, зрештою, таки відмовлялися від необхідності робити те. Наприклад, змушені були таким шляхом піти Е. Геллнер та Ч. Іонеску у вступній статті до редакційного збірника «Популізм – його значення та національні характеристики» [9], який побачив світ у 1969 р. і на тривалий період став «канонічним» для дослідників проблеми. У 70-90-х рр. минулого століття зусилля зосереджувалися більше на класифікаціях та типологізаціях організаційних та ідеологічних виявів популізму, однак теоретичну ясність такі підходи так і не сформували.

Зрештою, подібний стан остаточно не подолали й донині. Ф. Паніцца навіть іронізує, що сформувалося майже кліше, коли автори текстів про популізм спочатку постійно жалюються на брак ясності концепту та, навіть, висловлюються сумніви в його корисності для політичного аналізу. У той же час, сам він впевнений, що попри відсутність наукових домовленостей щодо значення популізму цілком можливо «визначити аналітичне ядро, навколо якого формується суттєвий ступінь (analytical degree) академічного консенсусу»

[10, с. 1]. Відштовхуючись від цього, виокремлюються три підходи до тлумачення популізму: емпіричні узагальнення, історичні описи та т. зв. «симптоматичні прочитання» [10, с. 2].

Виділення невирішених раніше частин загальної проблеми. Особливої уваги потребує дослідження психологічного стану суспільства, масової свідомості, як підґрунтя розвитку популізму у країнах, які перебувають на різних етапах демократичної трансформації.

Мета статті. Головною метою цієї роботи є дослідження чинників і проявів суспільної фрустрації, поширення тривожності масової свідомості як психологічної основи актуалізації популізму в країнах із ліберально-демократичною системою.

Виклад основного матеріалу. Сучасний популізм у країнах Центрально-Східної Європи і в Україні також підживлюється тими ціннісними орієнтаціями й стереотипами, які склалися в політичній культурі цих суспільств за час перебування в орбіті Радянського Союзу. Виринаючись з обіймів авторитарної системи, люди хотіли демократії просто тому, що вони бачили заможність демократичних країн. До слова «капіталізм» було сформоване негативне ставлення, але фраза «ефективна ринкова економіка» звучала спокусливо й переконливо. З функціонуванням ринкової економіки суспільна свідомість пов’язувала процвітання країни. Проте, коли очікуваного збагачення після переходу до демократії не відбулося, а втрата соціальних гарантій стала для багатьох неприємним «сюрпризом» маятник суспільних настроїв хитнувся у протилежний бік. Знову актуалізувалися питання соціального захисту, наявності робочих місць, рівня зарплат тощо, які стали основою для поширення соціального популізму й поверненню лівих в активну політику. Риторика й політики соціального популізму не цураються також і мейнстримні політичні сили.

У молодих посткомуністичних національних державах особливо важливим було переосмислення національної ідентичності й політичного співтовариства, тому що треба було визначити, хто має право вважатися членом «суверенного народу». Зрештою, європейська і євроатлантична інтеграція стала сприйматися як спосіб зрівня-

тися з сильними й успішними. Усі ці запити суспільства обігрувалися й обігруються популістами з різною інтенсивністю на різних етапах демократичної трансформації постсоціалістичних країн. В Україні протягом останніх років питання європейської інтеграції активно використовується різними політичними силами (в позитивній і в негативній конотації, залежно від того, на який сегмент українського суспільства розраховує та чи інша політична партія) та владними інституціями (чого тільки варті передвиборчі та й після обрання на посаду періодичні запевнення Президента України П. Порошенка про терміни надання українцям безвізового режиму з ЄС).

З кінця 1980-х рр. в європейських країнах відбувається поширення, як відмічає швейцарський дослідник У. Альтерматт, правого популізму. При тому причини успіху правопопулістських сил не однакові. У Данії, Норвегії, Фінляндії, Швеції вони пов'язані з боротьбою проти скандинавської моделі соціал-демократичної держави добробуту з її високими податками. У Бельгії праві популісти об'єдналися за мовною ознакою і виступили послідовними прихильниками федералізації країни. В Італії партія «Вперед Італія» на чолі з харизматичним лідером С. Берлусконі має реальні успіхи на парламентських виборах із 1994 р. у значній мірі завдяки використанню для зростання своєї популярності медійних засобів, власником яких є сам С. Берлусконі [1, с. 235-258].

У багатьох країнах Європи формування правопопулістських партій стало наслідком наростання міграційної хвилі й економічних проблем, пов'язаних із соціально-орієнтованою політикою правлячих політичних сил. Найбільш успішними партіями стали: в Австрії – Австрійська партія свободи Йорга Хайдена; у Франції – Національний фронт Жан-Марі Ле Пена і Марін Ле Пен. З різним рівнем підтримки функціонують правопопулістські партії в Німеччині, Іспанії, Португалії, Греції, Нідерландах, заявляючи про себе галасливими передвиборчими кампаніями та мітинговою активністю [2].

В умовах посткомуністичних трансформацій в країнах Центрально-Східної Європи стали широко експлуатуватися популістськими лідерами й партіями національні й соціальні питання. У Болгарії й Румунії, як найбільш розвинутих країн ЄС, особливо великий запит суспільства на соціальні обіцянки і потреба в сильній особистості на чолі держави. У Сербії й Хорватії значний відгук у суспільстві знаходять ідеї великої національної держави. У Польщі популісти акцентують увагу на важливості національного суверенітету, наголошуючи принагідно на особливій ролі Польщі в східноєвропейській політиці. Правопопулістська партія ФІДЕС в Угорщині, яка знаходиться при владі з 2010 р., виступаючи під лозунгами національного суверенітету, провела націоналізацію пенсійних фондів, обмежила діяльність іноземних банків у країні.

Дослідники відзначають найбільш загальні причини нинішнього вибуху популізму в країнах західної ліберальної демократії. І соціально-економічні чинники: посилення нерівності, занепад традиційної промисловості, «виведеної» в країни з дешевою робочою силою, зростання міграції (що породили значну кількість невдоволених, які

стають основою електорату популістських політиків), на їхню думку, є не найвагомими в актуалізації популізму. Сучасний етап кризи представницької демократії найбільш явно проявився в політичній сфері. Це, насамперед, вихолощення системи партійної політики з її традиційним поділом на правих і лівих. Дрейф соціалістів до центру, доповнений аналогічними процесами у правих лібералів створили ситуацію, що виборець залишився без вибору: мейнстримні партії стали схожими настільки, що їх майже неможливо розрізнити. Тому виник попит на політичну альтернативу, яка в останнє десятиліття оформилася в популістські партії й рухи (у США вона набрала форми бунтів усередині двох традиційних партій: у республіканців – рух Tea Party (Чайна вечірка) і згодом прорив Д. Трампа у президентській гонці, у демократів – кампанія Берні Сандерса під революційними лозунгами). Симпатії частини західних політиків і їх виборців до путінського Кремля свідчить про глибину кризи традиційної політики в цих країнах. Внутріполітичні проблеми накладаються на кризу Євросоюзу, яка має не тільки фінансово-економічні, а й політико-психологічні причини. Як з'ясувалося з часом, була перебільшена глибина інтеграційних процесів, насамперед в Європі, і зближувача сила глобалізації й недооцінена сила та вкоріненість традиційного націоналізму. Громіздка конструкція ЄС, у якій наднаціональні структури присвоюють усе більше владних повноважень, має як і раніше недостатню демократичну легітимність. У результаті відбулося зростання популярності євроскептичних і націоналістичних сил в Європі [8].

У. Альтерматт, характеризуючи європейський популізм, звертає увагу на такі його основоположні чинники: з точки зору виникнення й функціонування в суспільстві популізм – це кризовий феномен модернізації; протестуючи проти сучасності, він використовує сучасні засоби; популізм є способом зв'язку політиків і партій з народом; він має точки дотику з націоналізмом і расизмом і тим самим з радикальним етнонаціоналізмом; популізм нагорі пов'язаний з президентською чи авторитарною формою правління; популізм на перший план висуває «народ», який конструється як певна єдність, зневажаючи тим самим політичною репрезентацією. Дослідник робить песимістичний висновок, що популізм в Європі «у союзі з расизмом, ксенофобією й націоналізмом є тим феноменом, який загрожує кореням і самій сутності демократичного і плюралістичного устрою держави і суспільства» [1, с. 257-258].

У сучасній Україні ситуація інша, ніж у країнах Центрально-Східної Європи. Тут, на думку вітчизняних дослідників, сформувався своєрідний «інституційний склероз», що постав внаслідок тривалого домінування в системі реального представництва інтересів розподільчих груп олігархічного типу і який не подолано і після Революції Гідності. До останнього часу збереглася загальна структура перерозподілу суспільних благ, сформована ще в кінці минулого століття. Відмінністю вітчизняного досвіду від інших варіантів, які проявилися в демократичних країнах, стало те, що групи, які забезпечували накопичення зазначених склеротичних симптомів, не

просто впливали на політиків та владу, а самі безпосередньо інтегрувалися в неї, забезпечуючи т. зв. «зрощування держави і бізнесу». Унаслідок такого злиття і держава, і великий бізнес позбувалися своєї функціональної автономності. Головним же його наслідком стала масштабна корупція, яка оцінюється як головна проблема модернізації і формування конкурентоздатності України. Іншим наслідком, міцно пов'язаним з перерозподільчим процесом загалом та неформальною інституціоналізацією домінування інтересів вузького конгломерату політико-економічних груп у перерозподілі ресурсів, стало розкручування маховика популізму, насамперед соціального, який культивує патерналістські настрої суспільства. В Україні наявна тривала інституційна криза, коли значна частина суспільних вимог залишається незадоволеною, коли «інституційна система втрачає здатність поглинати соціальні вимоги». Така ситуація відкривала все більші можливості для представників політичного класу вводити в публічний простір інтерпретації цих вимог та інтересів у боротьбі за електоральну прихильність та владу. При цьому можливостей їхньої реалізації не було не лише на рівні відсутності стимулів для політиків бути відповідальними за свої обіцянки, але й через стрімко скорочувану спроможність існуючих інститутів виконувати такі завдання. Таким чином розкручувався маховик українського популізму, різношерстого на рівні ідей та символів і однакового на рівні технологій [6, с. 71-72].

Революція Гідності не ослабила популізму, адже будь-яка революція несе гострий і значний елемент популізму, бо для повалення чинної влади потрібне ідеологічне обґрунтування. Популістська риторика обіцяє, що ось таким простим кроком можна вирішити складні проблеми в країні. Тому ще під час Майдану 2013-2014 рр. популізм, по суті, був легітимізований. Коли було скинуто авторитарне правління президента В. Януковича проблемою стало нерозуміння того, що це лише початок складного шляху реального вирішення проблем і досягнення, зрештою, виплеканої на Майдані мрії – побудови власної, заможної країни без злочинної, корумпованої олігархічно-кланової системи. Популізм політиків зі сцени Майдану став сьогодні реальною проблемою українського суспільства. Навіть сівши у владні крісла, вони не відмовилися від популістської риторики, заговорюючи нею небажання чи неспроможність проводити реальні реформи в інтересах усього суспільства та сильної Української держави. Безпосередніми наслідками цього популізму є дві тенденції у суспільстві – розчарування й апатія, зневіра в майбутньому України у значній частині українців (навіть тих, хто активно підтримував Майдан) і поряд з цим радикалізація (наростання злості, що дуже небезпечно – її важко стримати, вона може стати психологічним підґрунтям екстремізму) суспільної свідомості.

Нині багато представників політичної еліти на перший план у своїй діяльності ставлять боротьбу за популярність, застосовуючи популістську риторичку й практику, цим самим переносючи на периферію політичних дискурсів завдання відображення й артикуляції інтересів громадян. Популізм політичної еліти призводить до утворення

певного симулякра демократії, а реалізація справжнього народовладдя є досить проблематичним. Місцеві й столичні «майдани» в Україні можна також розглядати як відповідь суспільства на популізм політиків, недовіра політичних інститутів, як прагнення втілити дійсне народовладдя. Проте, як свідчить практика, це не знімає проблеми пошуку шляхів мінімізації наслідків і засобів та напрямків подолання популізму.

Популізм є одним із аспектів сучасної демократії, відповіддю суспільної свідомості на суверенності представницької форми правління як втілення народовладдя. Складається ситуація, що в умовах представницької демократії неможливо виокремити осіб, які приймають рішення, здійснюють реальну владу і, відповідно, у разі необхідності притягнути їх до відповідальності. Популізм виникає й поширюється, бо через непрозорий характер сучасної демократії зростає безсилля у спробах вплинути на правлячу еліту у випадку її нечутливості до потреб суспільства чи корупції. Там, де немає чи не реалізовується прозорість прийняття рішень, їх обговорення з громадськістю, коли вони приймаються в процесі слабо формалізованих відносин різних органів і рівнів влади, політичних партій, груп інтересів, експертів важко говорити про відповідальність перед виборцями, а, отже й зберегти виборця. У цьому полягає одна з головних проблем сучасної демократії, яку намагаються розв'язати з різним успіхом різними методами.

Проявом інституційної слабкості сучасної демократії є зростання рівня корупції. За висновками міжнародної організації Transparency International (TI), оприлюдненими 25 січня 2017 року, корупція розростається в багатьох країнах світу, створюючи сприятливий ґрунт для популізму. У доповіді наголошується, що «люди розчаровані пустими обіцянками політиків боротися з корупцією, тому починають підтримувати популістів, які обіцяють боротьбу з системою». Голова TI Хосе Угас підкреслив, що «замість того, щоб боротися з цим такі лідери створюють ще корумпованішу систему влади» і ситуація лише погіршується. Для успішної боротьби з корупцією, зазначається в доповіді, необхідні свобода думок, прозорість та сильні демократичні інститути [11].

У кризовій ситуації, пов'язаній з дефіцитом демократичної підзвітності, недовіра до правлячої еліти може перетворитися в культурний лейтмотив повноцінного політичного популізму. Суттєвою характеристикою такого руху є його спрямованість проти істеблішменту, що виражається у відмові від статус-кво, правил гри, які досі вважалися безсумнівними, у використанні методів та ідей, які, до цього були виключені з публічної сфери. Популізм, будучи реакцією на надмірну складність сучасної демократії, прагне спростити розуміння як політики, так і вирішення її проблем. Властивою особливістю популізму є дихотомія суджень: корумповані, відчужені від простої людини еліти; табір патріотів, що бореться проти продажних еліт. Популізм, при цьому, використовує емоційний і часто агресивний характер політичної комунікації, спрямованої на негативне сприйняття владної еліти. Відтінки популізму – ідеологічні, ціннісні тощо визначаються

його реакцією на суспільно-політичну ситуацію, що склалася на поточний момент, запозичуючи при цьому ідеї з правих і лівих ідеологій.

Популізм, насправді, можна вважати ще й культурним рухом, який прагне відмовитися від системи, де політика є інструментом, втіленням заходів по встановленню незрозумілих ритуалів, складних процедур, закон не гарантує справедливості, виконання обіцянок. Популістам не так просто бути звичайними політиками чи вести бізнес, адже тоді вони втрачуть довіру тих, для кого політика є світом, проти якого вони протестують. Тому популістські партії й рухи, розуміючи це, пропонують та розвивають міф про катастрофічність реальної ситуації, яка, відповідно, вимагає постійної мобілізації. Така риторика не може постійно експлуатувати лише політичну тематику. І популісти переводять конфлікт в область моралі: йдеться вже не про політичні питання – податки, перерозподіл, економічну політику, а про моральність – патріотизм і зрадництво, чесність і лицемірство, добро і зло, релігійні символи й переконання. Якщо брати лише такий контекст, то вибори втрачають політичний сенс, тому що змагання відбувається не між альтернативними програмами державної політики, а між здатністю і вмінням маніпулювати емоціями виборців.

Кеннет Р., виконавчий директор «Г'юман Райтс Вотч» (англ. Human Rights Watch) – міжнародної, неурядової, неприбуткової організації, яка займається захистом прав людини, найбільшу небезпеку сучасного популізму вбачає в загрози прав людини. Своє міркування він виклав у доповіді «Популізм проти прав людини: глобальне протистояння». Права людини існують, щоб захищати людей від свавілля й байдужості влади. Вони встановлюють межу, за яку державі не можна заходити та нормативні установки, якими держава повинна керуватися. Сьогодні нове покоління популістів перекинуло цю парадигму. Претендуючи на виразників «волі народу», вони починають ставитися до прав і свобод як до прикраси перешкоди на шляху реалізації їх бачення волі більшості. Вони сприймають права людини як щось непотрібне, що лише заважає їм захищати країну від загроз і нападів – так як вони це розуміють. Замість того, щоб прийняти концепцію прав людини для всіх, вони апелюють до декларованих інтересів більшості, тим самим запрошуючи аудиторію піддатися спокусі небезпечно переконавання в тому, що їй – цій аудиторії – усі ці права й свободи не знадобляться для захисту від довгої руки держави, яка претендує на турботу про всезагальне благо. Привабливість такого популізму стає сильнішою в умовах наростаючого в суспільстві невдоволення існуючою ситуацією, коли зростає нерівність, теракти сіють тривогу і страх, незвична етнічна/расова, релігійна багатоманітність суспільства викликають дискомфорт та посилюється відчуття, що уряди й еліти в цілому не хвилюють проблеми суспільства. Це глухе невдоволення виносить на поверхню і навіть приводить до влади політиків, які права людини подають як придумані виключно для захисту підозрюваних терористів і мігрантів за рахунок безпеки, економічного благополуччя і культурного комфорту міфічної більшості. Винними призначаються біженці, іммігрантські об-

щини й меншини. Про правду в таких ситуаціях не йдеться, спекулюються специфічні теми самотності, ксено- й ісламофобії, расизм. З подачі популістів усе більше людей починає думати, що права людини – це для тих, «хто приїхав», а не для них самих, тому з ними не жаль розлучитися. Це тим легше сприймається у ситуації, коли люди вже добровільно погодилися на обмеження своїх прав, зокрема права на свободу пересування, таємницю приватного життя тощо у зв'язку з уведенням державними структурами заходів запобігання тероризму (хоч їх ефективність достатньо сумнівна). Популісти підхоплюють ці настрої й говорять, що якщо більшість хоче обмежити права біженців, мігрантів чи меншин, то вона має право це зробити. Але небезпечно вважати права людини привілеєм, нехай навіть більшості, – це значить підточувати фундамент тих прав, які рано чи пізно неминуче потрібні будуть і тій самій більшості, в інтересах якої ці права зневажаються сьогодні. Небезпека в тому, що як тільки популісти заводять мову про те, що права людини не вписуються в їх розуміння волі народу, стає лише питанням часу початок переслідування іншодумців. Ризики зростають тоді, коли популісти посилюють нападки на незалежний суд, який відстоює верховенство закону – тобто захищає ті межі, які права людини встановлюють для держави. Саме ці установки на нестримну мажоритарність і нападки на механізми стримувань і протигага виконавчої влади є сьогодні найбільшою небезпекою для майбутнього західної демократії. Нинішній глобальний виклик правам людини вимагає енергійного утвердження й захисту базових цінностей, на яких ґрунтуються права й свободи. У любому суспільстві культура поваги прав людини потребує постійної підтримки, щоб сьогоденні страхи не змили людську мудрість, на якій побудована демократія [5].

Британський соціолог З. Бауман аналізує кризу сучасного світоустрою у тому числі й через призму соціальної психології, моралі, культури. Сучасне суспільство він визначає як індивідуалізоване, яке відзначається посиленням ролі неконтрольованих людиною сил і тенденцій, наростанням невпевненості й невизначеності, пригніченістю тих проявів людського духу, які в минулому надихали людей на соціальні перетворення. Учений відмічає наростання відчуття страху, яке помітне повсюди в межах високорозвинутої, модернізованої й забезпеченої частини планети, і яке через його новизну та безпрецедентність особливо нервує й пригнічує. Це сукупний досвід невпевненості людини в її становищі, в правах і доступності засобів для існування, невизначеності відносно наступності й майбутньої стабільності, відсутність безпеки для фізичного тіла людини, його особистості та їх продовження – майна, соціального оточення, спільноти [3, с. 194].

Співіснування свободи й безпеки, що сприймалося як безумовне досягнення демократії ще два десятиліття тому, сьогоднішніми реаліями ставиться під сумнів. У таких умовах, зазначає З. Бауман, виникає прагнення людини відмовитися від досягнень перспективних цілей заради одержання негайних результатів, що в результаті приводить до дезінтеграції як соціального,

так і індивідуального життя. Тому, в загальному підсумку, суспільство ХХІ ст. характеризується, з одного боку, стрімким ускладненням економічних процесів, а з другого – усе більш вираженою фрагментованістю людського існування. Він відмічає, що сьогодні за всієї «індивідуалізованості» соціуму перемагають у ньому саме тенденції до самодостатності господарських процесів, у той час як соціальне начало стає все менш значимим. У цьому вчений вбачає основну причину того, що сучасне суспільство просочується антигуманізмом, а сучасна людина стає все більш дезорієнтованою, обмеженою й безпомічною [3, с. 13].

Прояви популізму (такі як Д. Трамп) є типовим феноменом пори швидких і приголомшливих змін. Одним із парадоксів людських цінностей є те, що більшість із людей одночасно проявляє нетерпеливість в очікуванні змін і сильне консервативне упередження на користь вже відомого. Зміни можуть бути добрими, але завжди є небезпечними. Світ зараз схожий на місце, яке є ще небезпечнішим, ніж раніше. Кожна нова звістка про новий крок уперед демонструє нам зростаючу нагальну потребу в прискоренні змін, породжуючи тривогу за майбутнє, страх, розгубленість і невдоволення. Коли люди відчувають загрозу змін, вони намагаються посилити свій захист. Коли виборці не розуміють, що з ними відбувається, вони починають панікувати. У якості протидії щораз сильнішому відчуттю відсутності безпеки виборці стають жертвою галасливих людей та їхніх примітивних рішень. Оманливо прості рішення, що їх лукаво видають за незаперечні, приваблюють зворохоблених страхом змін виборців. Здається, що люди охоче вибирають неналежащу програму демагога. Ці страхи посилюються економікою, яка небезпечно розхитується

через усі ці погано розв'язані кризи, сприяючи появі психологічного дисбалансу в цілому світі, до якого додаються неврози і психози сучасного життя. Під поверхнею політичних та економічних змін прозирає страх перед нестабільністю найцінніших основ ідентичності: того, що можна назвати підвалинами традиції, яка дає тим, хто її представляє, відчуття власного і визначеного місця у світі. Культурні зміни, коли вони відбуваються швидко і в багатьох місцях одночасно, відозначають відчуття тожсамості людей [7].

Висновки і пропозиції. Таким чином, популізм паразитує на особливому стані й змісті масової свідомості, її насиченості міфами, утопіями, стереотипами, які урівноважують психологічну тривожність, невпевненість у майбутньому, втому від намагання зрозуміти й пояснити оточуючу дійсність, яка стрімко змінюється. Саме в абсолютизації, фетишизації масових потреб при ігноруванні реальних можливостей їх задоволення полягає фундаментальна слабкість популізму. Історично, майже кожен етап суспільних трансформацій починається на хвилі популізму, звичайно, різного спрямування й різної сили. З часом він поступово виявляє утопічність своїх ідеалів, що, у свою чергу, породжує дискомфорт, інверсію, новий популізм, здебільшого з діаметрально протилежними цінностями. Для зменшення загроз від такого стану суспільства правлячим політикам треба відкрито і чесно спілкуватися з народом, який прагне бути учасником політичного процесу, вимагає прозорості здійснення політичного управління. Поряд з цим необхідно проводити заходи для формування нової, функціональної та ефективно інституційної системи, що, у свою чергу, зменшить простір для розповсюдження популізму.

Список літератури:

1. Альтерматт У. Етнонаціоналізм в Європі / Урс Альтерматт; [Пер. с нем. С. В. Базарновой]; [Рос. гос. гуманитар. ин-т]. – М.: Изд. центр РГГУ, 2000. – 366 с.
2. Баранов Н. А. Возрождение популизма: Европейский опыт и российские практики / Н. А. Баранов // Вестник СПбГУ. – Сер. 6. – 2015. – Вып. 3. – С. 25-36.
3. Бауман З. Индивидуализированное общество / Зигмунт Бауман / Пер. с англ. под ред. В. Л. Иноземцева. – М.: Логос, 2005. – 390 с.
4. Дейвикс К. Популизм [Електронний ресурс] / К. Дейвикс // Гефтер. – Режим доступу: <http://gefter.ru/archive/author/deiwiks>
5. Кеннет Р. Популизм против прав человека: глобальное противостояние / [Електронний ресурс]. – Рот Кеннет. – Режим доступу: <https://www.hrw.org/ru/world-report/country-chapters/298821>
6. Лісничук О. В. Популізм в Україні: теоретичні засади і проблеми вивчення феномену / О. В. Лісничук // Наукові записки. Інститут політичних і етнонаціональних досліджень ім. І. Ф. Кураса НАН України, 2015. – Вип. 4(78). – С. 63-73.
7. Феліпе Фернандес-Арместо. Що стоїть за «феноменом Трампа» / [Електронний ресурс] / Фернандес-Арместо Феліпе. – Режим доступу: <http://zbruc.eu/node/50997>
8. Шимов Я. Бессилие сильных. Политика без меритократии: что происходит с элитами и без них [Электронный ресурс]. – Я. Шимов. – Режим доступа: <http://gefter.ru/archive/19865>
9. Ionescu Ghita. Introduction. In Populism – Its Meanings and National Characteristics / Ghita Ionescu, Gellner Ernest. – London: Weidenfeld and Nicolson. – 1969. – 263 p.
10. Panizza Francisco. Introduction. Populism and the Mirror of Democracy / Francisco Panizza // Populism and the Mirror of Democracy ditedb F. Panizza. – London, New York: Verso. – 2005. – P. 1-31.
11. Transparency International: коррупция стимулирует популизм: <http://ru.delfi.lt/abroad/global/>

Прядко Т.П.

Переяслав-Хмельницкий государственный педагогический университет
имени Григория Сковороды

АКТУАЛИЗАЦИЯ ПОПУЛИЗМА КАК ОДНОПРОЯВЛЕНИЙ РОСТА ПСИХОЛОГИЧЕСКОЙ ТРЕВОЖНОСТИ ОБЩЕСТВА В УСЛОВИЯХ ГЛОБАЛИЗАЦИИ

Аннотация

В статье рассматривается один из самых распространенных феноменов общественно-политической жизни – популизм как неотъемлемый атрибут представительской демократии. Выясняются основные теоретические подходы к раскрытию сущности политической практики популизма. Раскрываются факторы актуализации популизма на современном этапе как в странах стабильной демократии, так и в тех, что находятся на этапе демократического транзита. Отмечается, что распространение популизма сегодня, среди прочих причин, вызванное также состоянием массового сознания, характерным для которой стали растерянность, неуверенность в условиях глобализационных вызовов. Осложнения общественно-политической жизни усиливает состояние психологической тревоги. Люди, стремясь найти внутренний комфорт, желают получить понятное объяснение ситуации и рецепты быстрого и легкого решения сложных проблем, которые им и предлагают политики-популисты.

Ключевые слова: популизм, представительская демократия, общество, массовое сознание, правый популизм, социальный популизм.

Pryadko T.P.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

THE ACTUALIZATION OF THE POPULISM AS ONE OF THE MANIFESTATIONS OF THE SOCIETY'S PSYCHOLOGICAL ALERT GROWTH IN THE CONDITIONS OF GLOBALIZATION

Summary

The article considers one of the most widespread phenomena of social and political life – populism as an integral attribute of representative democracy. The main theoretical approaches to revealing the essence of the political practice of populism are elucidated. The factors of actualization of populism at the present stage are revealed both in the countries of stable democracy and those that are at the stage of democratic transit. It is noted that the spread of populism today among other reasons is also caused by the state of mass consciousness characteristic of which have become confusion, uncertainty in the face of globalization challenges. Complications of social and political life enhances the state of psychological anxiety. People seeking to find inner comfort want to get a clear explanation of the situation and recipes for a quick and easy solution to the complex problems that populist politicians offer them.

Keywords: populism, representative democracy, society, mass consciousness, right populism, social populism.

УДК 004:316.77]:32:159.922+613

СУЧАСНІ ІНФОРМАЦІЙНІ КОМУНІКАЦІЇ ТА ЇХ ВПЛИВ НА МАСОВУ ПОЛІТИЧНУ СВІДОМІСТЬ І ЗДОРОВ'Я ЛЮДИНИ

Рубан А.О.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті розглядаються ризики негативного впливу сучасних інформаційних комунікацій на масову політичну свідомість та здоров'я людини. Показано, як масова політична свідомість формується під впливом різноманітних ідеологічних засобів і динамізму швидких змін у політичному процесі, що слугує підставою для маніпулювання. Розкривається, як у ЗМІ використовують інформаційні технології, які ґрунтуються на застосуванні способів резонансної комунікації, пригнічуючи таким чином алгоритми раціонального мислення. З'ясовано, що навіювання певної інформації через ЗМІ, впливає на масову політичну свідомість та морально-психологічне здоров'я людини. Названо деякі хвороби, головним чинником яких є інформація.

Ключові слова: інформаційний вплив, медіакратія, масова політична свідомість, інформаційні технології, політична інформація, морально-психологічне здоров'я людини.

Постановка проблеми. У сучасному суспільстві інформація, зважаючи на її суспільну важливість, масовість та доступність, відіграє значну роль і змінює правила гри у політичній, військовій та економічній сферах. Основні технічні можливості ЗМІ оперують цілими просторами: телебачення, преса, радіомовлення, тощо. Але навіть цей невеликий перелік може забезпечити, при наявності грошей та бажання, досить сильний психологічний вплив, навіть пресинг.

Засоби масової інформації можуть не лише консолідувати суспільство, а й відігравати деструктивну роль, підривати його соціально-психологічну стійкість шляхом створення і просування у масову свідомість негативних ціннісних образів, чужих вітчизняній культурі ідеалів і цінностей. Тому суспільство й держава повинні постійно дбати про нейтралізацію регресивних тенденцій в інформаційно-аксіологічному полі й мобілізувати ресурсний потенціал засобів масової інформації для формування такої ціннісної системи, яка змогла б забезпечити духовну єдність суспільства, зберегти духовне та морально-психологічне здоров'я нації.

Тому дане дослідження є доцільним і своєчасним, якщо враховувати, що на сьогодні досить поширеним є уявлення про те, що політична свідомість, поведінка та здоров'я людей істотно залежать від інформаційного поля, що створюється засобами масової інформації, в умовах зовнішньополітичних викликів. Зважаючи те, як на українське суспільство впливають ЗМІ та яку велику силу вони мають у нинішньому державотворчому процесі, а також ступінь маніпуляції політичною свідомістю людей деякими українськими та іноземними медіа. З огляду на наведене, актуальність проблеми впливу сучасних інформаційних комунікацій на масову політичну свідомість і здоров'я людини, буде і надалі незмінно зростати й посилюватися, впливати на всі сторони життєдіяльності суспільства.

Аналіз останніх досліджень і публікацій. У вітчизняній науковій літературі питання, присвячені впливу сучасних інформаційних технологій на масову політичну свідомість та здоров'я людини розглядалося в низці публікацій таких науковців як Л. Городенко, А. Дігтяренко, Л. Лев-

ченко, Г. Почепцов, В. Ткачук, А. Канченко, І. Вітенко, О. Скрипченко, Т. Приступенко, В. Шкляр та ін. Проблеми політичної комунікації стали предметом дослідження – Ч. Барматової, В. Бебика, Ю. Ганжурова, О. Гриценка, С. Денисюк, О. Дубаса, О. Картунова, М. Остапенко, В. Різуна, О. Шахтемірової та ін. Серед зарубіжних авторів можна виокремити – В. Ліппмана, Г. Лассуелла, Р. Беркмана, Д. Мерріла, Е. Денніса, Р. Даля, Х. Рейнгольда, А. Херберта та ін.

Зарубіжними дослідниками суспільні комунікації виокремлено в самостійний напрям організаційного управління, а роботи таких класиків теорії і практики управління та суспільних комунікацій, як С. Блек, Ф. Котлер, С. Маріарті, С. Катліб, Г. Саймон, Д. Доті, Л. Кортленд та ін. в усьому цивілізованому світі стали настільними книгами сучасних управлінців.

Виділення невирішених раніше частин загальної проблеми. Незважаючи на значну кількість публікацій, присвячених питанням впливу сучасних інформаційних комунікацій на масову політичну свідомість та здоров'я людини, до теперішнього часу залишаються недостатньо дослідженими окремі аспекти даної наукової проблеми. Зокрема:

– малодослідженими є соціальні наслідки впливу величезної кількості інформації на масову політичну свідомість і здоров'я людини, оскільки швидко змінюється не тільки людські судження, змінюються наші оцінки, бачення, реакція на одні й ті ж події, які викликали зливу людських емоцій, виливалися в бурхливі полеміки, викликали глибокі зміни не лише в нашому баченні певної проблеми, а й сподівання, що відбудуться зміни в суспільній ментальності, в суспільстві в цілому;

– недостатньо враховано реальний стан суспільної свідомості в сфері морально-психологічної парадигми здоров'я.

Мега статті – полягає в аналізі впливу сучасних інформаційних комунікацій на масову політичну свідомість і морально-психологічне здоров'я людини та її реалізацію в суспільно-політичному житті.

Виклад основного матеріалу. Інформаційний вплив є найпростішим та найефективнішим.

Л. Городенко з цього приводу зауважує, що «Ми повинні усвідомити той факт, що ми дізнаємося про світ здебільшого не безпосередньо; переважно йдеться про світ, повідомлений через інформаційні засоби. Те, що людина сьогодні знає, щонайбільше на 20% ґрунтується на її власному досвіді, а 80% передається через пресу, радіо й телебачення» [1, с. 87].

Засоби масової інформації виконують роль формуючого чинника в процесі самоідентифікації особистості, ототожнюючи поняття культура та інформація. Наростаюча індивідуалізація кожної людини у сучасному суспільстві супроводжується переосмисленням моральних принципів. Прискорення змін, шалений темп життя вимагає від особистості все більших зусиль для доказу власної значущості, причому не стільки іншим, скільки собі. І у зв'язку з цим людина повинна грати головну роль у процесі вибору того сценарію самоствердження, завдяки реалізації якого вона зможе відчутти задоволення від самої себе, свого внутрішнього світу [7, с. 49].

ЗМІ є невід'ємною складовою механізму функціонування демократії, її ціннісних і нормативних засад. Саме вони можуть допомогти індивіду вийти за межі його безпосереднього життєвого досвіду і приєднатися до політичної, економічної та духовної діяльності. Досить поширеним є уявлення про те, що політична свідомість і поведінка людей суттєво залежить від інформаційного поля, яке створює ЗМІ. Приміром, Е. Денніс наголошує, що засоби масової інформації «формують» наше мислення, «впливають» на наші думки й настанови, «підштовхують» нас до певних видів поведінки, наприклад, голосування за певного кандидата» [3, с. 139].

Разом з тим далеко не всі дослідники впевнені в такій могутності ЗМІ. Тому ж Е. Деннісу опонує його співавтор Д. Меррілл: «Можливо, засоби масової інформації мають силу фокусувати нашу увагу на певних речах, але це не та влада, яка змушує діяти» [8, с. 115]. Він же далі приходить до наступної досить помірної оцінки: «Вплив ЗМІ полягає скоріше в тому, щоб вказувати суспільству, про що слід замислитися, а не в тому, щоб говорити йому, що слід думати...» [8, с. 115]. Іншими словами, влада ЗМІ багато в чому полягає у визначенні в кожен конкретний момент відповідного «порядку денного». У своїх аргументах противники думки про всевладність ЗМІ багато в чому спираються на численні емпіричні дослідження (проведені в основному в США і розпочаті ще П. Лазарсфельдом в 40-х роках), які не підтвердили серйозного впливу ЗМІ на формування політичної свідомості і поведінки населення.

Інші автори теж вважають, що вплив ЗМІ на поведінку громадян здійснюється шляхом створення певної громадської думки, де завдяки можливості надавати громадській думці масовості засоби масової інформації ще й мають здатність керувати і навіть маніпулювати нею. Більше того, окремі дослідники масових комунікацій, а також багато політиків і журналістів, віднедавна заговорили про епоху «медіакратії» – влади ЗМІ, які вже не стільки відображають та інтерпретують дійсність, скільки конструюють її за своїми правилами та на свій розсуд. Медіакратія, по суті, – це звичайна пропагандистська машина

радянських та інших тоталітарних систем, облагороджена новими технічними засобами, запакована в сучасні розважальні обгортки і підконтрольна «міністерству правди». Подібно олігархії, вона в Україні ніби є, і її ніби й немає, але олігархів без «своїх» медіа немає точно. Четверта влада і свобода слова невіддільні від інформаційної індустрії, яка заробляє гроші сама для себе, продаючи найцінніший в світі товар, здобутий працею журналістів.

Медіакратія не зв'язана з інформаційною індустрією як бізнесом, її заробітки базуються на продажу владного впливу рекламодавцям. Журналісти в цій системі перебувають ніби в нетворчій відпустці, інформацію вони не добувають, а отримують в суворо визначених місцях, і оцінювати їхню діяльність з точки зору самостійного інформаційного продукту, а тим більше свободи слова, неможливо. Четверта влада і свобода слова не живуть в суспільстві, більша частина якого існує в тіні. Медіакратія сама створює інформаційну тінь для тіньової політики та економіки, і в цьому ракурсі може претендувати на першість серед «тілок влади» задзеркального суспільства. А можливо, вже і не лише претендувати [9].

Характер відносин, приміром, українського суспільства та інституту ЗМІ у нашій державі в останні кілька років не тільки істотно відрізняється від характеру аналогічних відносин в інших країнах, але також помітно видозмінився з моменту, коли Україна тільки здобула свою незалежність.

У сучасному світі роль засобів масової інформації постійно зростає. Вже давно нікого не здивуєш, назвавши ЗМІ «четвертою владою». Як зауважує В. Терещенко. причиною цьому є те, що у демократичному суспільстві вплив ЗМІ на владні інститути через реалізацію функцій контролю та критики уряду зумовлюється їх провідною роллю у формуванні громадської думки внаслідок збору, селекції, інтерпретації та поширення інформації серед масових аудиторій. Тобто мова іде про контрольну функцію, яка здійснюється ЗМІ шляхом проведення власних розслідувань, інформування громадян про факти корупції, зловживання владою, дають їм не тільки правові а й моральні оцінки (наслідком може бути створення спеціальних парламентських комісій, заведення кримінальних справ, тощо), сприяють ефективності і демократизації державного управління [12, с. 745-746].

Крім того, існує ще доктрина «свободи преси» – авторитарна, коли ЗМІ можуть говорити про те, що дозволяє влада (комунізм, націонал-соціалізм, радикал-конфесіоналізм). Проте це вже, певна річ, мало поєднується зі словом «свобода» взагалі.

Як зауважує І. Рибак, інформаційно-маніпулятивні технології – різновид політичних технологій маніпулятивного впливу на політичну свідомість та поведінку, що здійснюється з метою ефективно організації та управління комунікацією між політичними суб'єктами та громадянами. Змістовим спрямуванням інформаційно-маніпулятивних технологій є забезпечення передачі певного об'єму інформації у відповідному масмедійному форматі та певних комунікативних контекстах. У сучасних ЗМК реальний політич-

ний світ частіше відтворюється у вигляді сенсацій, скандалів, масових театралізованих дійств та перманентних політичних шоу тощо [10, с. 277].

Масова політична свідомість формується під впливом різноманітних ідеологічних засобів і динамізму швидких змін у політичному процесі, що слугує підставою для маніпулювання, яке на сьогодні є досить поширеним в українській політиці.

Основна передвиборна боротьба в наш час фактично переноситься зі сфери соціальної дії в інформаційний простір. Між собою конкурують уже не реальні політики й політичні об'єднання, а їх образи, які транслюються виборцям через різних посередників. Зрозуміло, що в такій ситуації стрімко зростає роль засобів масової інформації як одного з основних каналів доведення цих образів до реципієнта [5, с. 66].

Медіа виступають психологічним підсилювачем повідомленого. Населення схильне більше довіряти інформації, що проходить через ЗМІ, ніж тій, що передається із уст в уста. При цьому у ЗМІ використовують інформаційні технології, які ґрунтуються на застосуванні способів резонансної комунікації, які базуються на активізації у людини вже наявних уявлень і спрямовані не на пояснення подій, а на зараження людини прикладом розв'язання аналогічних проблем, не на розкриття соціального змісту того, що відбувається, а на відмежування від цього, деідеологізуючи по суті події, що відбуваються у житті суспільства, та придушуючи таким чином алгоритми раціонального мислення.

Л. Левченко зазначає, якщо психологічний вплив на населення прийняти за 100%, то вплив засобів масової інформації на підсвідомість людей становитиме 80%, а на їхню свідомість – 20% [6, с. 105].

Нині, абсолютна більшість населення України пріоритетними джерелами політичної інформації називають телебачення і пресу. Щоб вплинути на політичну свідомість, необхідно навіть через ЗМІ певну інформацію. При цьому інформація, яку безперервно транслюють ЗМІ, здійснює вплив на потреби та інтереси особистості, формуючи мотивацію до конкретної політичної поведінки, яка не сприймається громадськістю як нав'язана.

Мас-медіа належить провідна роль у забезпеченні суспільства політичною інформацією. Саме ЗМІ створюють можливість для комунікації між політиками, політичними рухами, органами державної влади та суспільством, а також справляють суттєвий вплив на здійснення громадянами політичного вибору. Політична інформація подається мас-медіа різними способами – від об'єктивно-нейтральної до суб'єктивно-оціночної, при цьому на сучасному етапі у пострадянських країнах рівень достовірності політичної інформації знижується у міру наближення виборів [4].

Наслідком цього є загострення проблеми відчуження громадян від влади і перетворення таких елементів демократії, як альтернативні вибори, політичний плюралізм і свобода слова на засоби недемократичного розподілу і приватизації влади.

Використання різноманітних технологій інформаційно-психологічного впливу ЗМІ, з метою маніпулювання громадською думкою, доволі поширене явище у світі, особливо за умов

«інформаційного суспільства». Доцільно розглядати маніпуляцію як вид психологічного впливу, майстерне виконання якого призводить до прихованого збудження в іншої людини намірів, які збігаються з її актуальними бажаннями, при цьому майстерність маніпулятора використовується для прихованого впровадження в психіку аудиторії цілей або установок, які не збігаються з тими, які в нього існують на даний момент.

В. Гулай порівнюючи поняття «інформаційно-психологічна війна» та «інформаційна війна» зазначає, що в інформаційній війні об'єктом впливу стають комп'ютери й інформаційні системи, а в інформаційно-психологічній війні до інформаційного напрямку приєднується психологічний – об'єктом впливу стає індивідуальна та масова свідомість та, як результат, руйнується не тільки наявна інформаційна система, а й відбувається зміна комунікативних установок у суспільній свідомості [2, с. 161].

Внаслідок цього відбувається інформаційне перенавантаження, результатом чого стають різноманітні затримки в сприйнятті людиною інформації, ефективності управління часом, загальна напруженість, стрес, загострення хронічних хвороб. Як зазначає О. Стадніченко – це хвороби, головним чинником яких є інформація, проявляються у формі депресивних синдромів, неврастеній, істерій, іпохондрій [11, с. 161].

Інформаційні хвороби поширені у всьому світі, але переважають у суспільствах, переобтяжених інформацією. Це результат НТР, інформаційних революцій, швидкостей і загального темпу життя. Відомо, що нині доступний людству обсяг інформації подвоюється кожні 18 місяців, а якщо тенденція збережеться до кінця 2020 р., то подвоєння відбуватиметься кожні 73 дні. Це колосальне навантаження на людину, її психіку й емоційне здоров'я [11, с. 161].

Інформація суттєво впливає на здоров'я як окремої людини, так і всього суспільства. Можна говорити про «інформаційно обумовлене здоров'я». Все залежить від того, скільки часу відведено особі на обробку інформації (оскільки сам по собі великий обсяг нової інформації не спричиняє емоційних проблем), а також мотиваційної складової отриманої інформації. Саме ця «інформаційна тріада» (обсяг інформації, час на її опрацювання і прийняття відповідального рішення) і спричиняє у людини емоційні проблеми. Ніколи раніше людині не доводилось опрацювати такі обсяги інформації та дезінформації, приймати швидко відповідальні рішення. Відповідь організму – невроз, інформаційні хвороби.

Інформаційні хвороби починаються із порушень пам'яті, проблем регулювання емоцій, потім підключаються серцево-судинні розлади, органи травлення, можуть виникнути нервові скорочення кінцівок і подібне. Рекомендовані способи уникнення та подолання інформаційних хвороб – фізичні навантаження, спорт? спостереження природи, обмеження інформаційних впливів.

Висновки з даного дослідження і перспективи подальшого розвитку в цьому напрямку. Сучасна політична, економічна, соціальна криза в Україні, пов'язана із впливом різних факторів, у поєднанні зі стресовими, нервово-психічними перенавантаженнями погано впливає на здоров'я

людини у всіх його проявах. Нині існує багато зовнішньополітичних викликів і загроз, не тільки в інформаційній сфері, що спричиняють погіршення показників фізичного, морально-психічного, духовного здоров'я. Погіршення зовнішньополітичної ситуації, швидкий темп життя, постійні кризові явища призводять до зростання вразливості людини в сучасному світі.

Перспективи подальших досліджень полягають у більш ґрунтовному аналізі впливу сучасних інформаційних технологій на масову політичну свідомість і здоров'я людини, оскільки ми живемо в умовах «антропогенної кризи», не гарантованості виживання людини, кризи свідомості, пов'язаної з антидуховністю і глобальними проблемами.

Список літератури:

1. Городенко Л. Потреба інформації у суспільстві / Л. Городенко // Сучасне та майбутнє журналістики в плюралістичному суспільстві: матеріали науково-практично українсько-швейцарського семінару. – К.: Центр вільної преси, 1999. – С. 316-319.
2. Гулай А. Інформаційно-психологічна війна / А. Гулай // Політологія: навч. енциклопед. словник-довідник для студ. ВНЗ I-IV рівнів акредитації / За наук. ред. д. політ. н. Н. М. Хоми [В. М. Денисенко, О. М. Сорба, Л. Я. Угрин та ін.]. – Львів: «Новий Світ-2000», 2014. – С. 161-162.
3. Денніс Е. Бесіди про мас-медіа / Е. Денніс. – М.: Вагриус, 1997. – 201 с.
4. Канченко А. В. Вплив засобів масової інформації на прийняття політичних рішень [Електронний ресурс] / А. В. Канченко – Режим доступу: <https://old.niss.gov.ua/>.
5. Кузьма О. В. Соціологія громадської думки / О. В. Кузьма. – Новосибірськ, 1996. – 134 с.
6. Левченко Л. Психологічні особливості діяльності засобів масової інформації / Л. Левченко // Людина і політика. – 2001. – № 2. – С. 103-109.
7. Левченко Л. Формування іміджу політичного лідера і політичної партії / Л. Левченко // Нова політика. – 2000. – № 5. – С. 48-52.
8. Мерілл Д. Розмови про мас-медіа / Д. Мерілл. – М.: Вагриус, 1997. – 158 с.
9. Погорелова І. Медіакратія [Електронний ресурс] / І. Погорелова. – Режим доступу: <https://day.kyiv.ua/>.
10. Рибак І. Інформаційно-маніпулятивні технології / І. Рибак // Політологія: навч. енциклопед. словник-довідник для студ. ВНЗ I-IV рівнів акредитації / За наук. ред. д. політ. н. Н. М. Хоми [В. М. Денисенко, О. М. Сорба, Л. Я. Угрин та ін.]. – Львів: «Новий Світ-2000», 2014. – С. 277-278.
11. Стадніченко О. Інформаційні хвороби / О. Стадніченко // Політологія: навч. енциклопед. словник-довідник для студ. ВНЗ I-IV рівнів акредитації / За наук. ред. д. політ. н. Н. М. Хоми [В. М. Денисенко, О. М. Сорба, Л. Я. Угрин та ін.]. – Львів: «Новий Світ-2000», 2014. – С. 160-161.
12. Терещенко В. «Четверта влада» / В. Терещенко // Політологія: навч. енциклопед. словник-довідник для студ. ВНЗ I-IV рівнів акредитації / За наук. ред. д. політ. н. Н. М. Хоми [В. М. Денисенко, О. М. Сорба, Л. Я. Угрин та ін.]. – Львів: «Новий Світ-2000», 2014. – С. 745-746.

Рубан А.А.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

СОВРЕМЕННЫЕ ИНФОРМАЦИОННЫЕ КОММУНИКАЦИИ И ИХ ВЛИЯНИЕ НА МАССОВОЕ ПОЛИТИЧЕСКОЕ СОЗНАНИЕ И ЗДОРОВЬЕ ЧЕЛОВЕКА

Аннотация

В статье рассматриваются риски негативного влияния современных информационных коммуникаций на массовое политическое сознание и здоровье человека. Показано, как массовое политическое сознание формируется под воздействием разнообразных идеологических средств и динамика быстрых изменений в политическом процессе, что служит основанием для манипулирования. Раскрывается, как в СМИ используют информационные технологии, которые основываются на применении способов резонансной коммуникации, подавляя таким образом алгоритмы рационального мышления. Выяснено, что внушение определенной информации через СМИ, влияет на массовое политическое сознание и морально-психологическое здоровье человека. Названы некоторые болезни фактором которых является информация.

Ключевые слова: информационное влияние, медиакратия, массовое политическое сознание, информационные технологии, политическая информация, морально-психологическое здоровье человека.

Ruban A.A.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

MODERN INFORMATION COMMUNICATIONS AND THEIR INFLUENCE ON MASS POLITICAL CONSCIOUSNESS AND HUMAN HEALTH

Summary

The risks of negative influence of modern information communications on mass political consciousness and human health are considered in the article. Indicated as mass political consciousness is formed under the influence of different ideological means and dynamism of rapid changes in the political process, which serves as the basis for manipulation. It is revealed as in the Mass Media using of information technologies, its are based on the application of methods of resonant communication, suppressing thus of algorithms of rational thinking. The suggestion of certain information through the Mass Media, affects on the mass political consciousness and moral-psychological health of a person is founded in it. Some illness are named as the factor of information.

Keywords: information influence, mediocracy, mass political consciousness, information technologies, political information, moral and psychological health of a person.

УДК 378.147:331.455-051

ПСИХОЛОГО-ПЕДАГОГІЧНІ АСПЕКТИ ФОРМУВАННЯ ГОТОВНОСТІ ДО ПРОФЕСІЙНОЇ ДІЯЛЬНОСТІ ФАХІВЦІВ ІЗ ОХОРОНИ ПРАЦІ

Сиротюк О.А.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті розглядається процес формування готовності до професійної діяльності майбутніх фахівців із охорони праці, проаналізовано та виділено основні підходи готовності до професійної діяльності майбутнього фахівця, а саме психологічний та функціональний. Здійснено аналіз наукових праць, присвячених досліджуваному феномену. Охарактеризовано загальні поняття тлумачення готовності до професійної діяльності. Здійснено розмежування різних дефініцій, пов'язаних з професійною підготовкою, формуванням готовності до професійної діяльності та саморозвитку майбутніх фахівців у галузі охорони праці. Визначено основні компоненти готовності, а саме: сукупність мотиваційних, пізнавальних, емоційних та вольових якостей особистості її спрямованості на виконання певних дій, загальний психологічний стан та здібності, що необхідні для даного виду діяльності.

Ключові слова: готовність, готовність до професійної діяльності, формування готовності, професійна діяльність, професійна підготовка, готовність до професійного саморозвитку, психологічна готовність.

Постановка проблеми. Сучасне суспільство висуває нові запити до професійної підготовки майбутніх фахівців у галузі охорони праці, тому на етапі ринкових перетворень і демократизації суспільства в Україні важливого значення набуває професійна підготовка майбутніх фахівців, що спрямовані виконувати складні соціально-економічні завдання та швидко адаптуватися до особливостей професійної діяльності. Однак, наявна система професійної підготовки не забезпечує належної готовності випускників до практичної діяльності. Молодий фахівець здобуває значний багаж знань та набуває обмежену кількість професійних умінь і навичок. Сучасні умови ринку ставлять принципово нові вимоги до молодих фахівців у галузі охорони праці, що вимагає вдосконалення процесу професійної підготовки у вищій школі з метою формування готовності фахівців до майбутньої професійної діяльності. Головне завдання сучасної вищої професійної освіти – сформувати самостійну, відповідальну, соціально-ак-

тивну, з високим рівнем інформаційної культури особистість, що спроможна розв'язувати виробничі та соціальні проблеми. Показником професійної сформованості особистості та її морально-психологічної зрілості є професійна готовність. Професійна підготовка є надзвичайно важливим завданням сучасного суспільства.

Аналіз останніх досліджень та публікацій. Аналіз наукової літератури з досліджуваної проблеми засвідчив, що готовність до професійної діяльності сьогодні виступає найважливішою складовою кваліфікаційної характеристики спеціаліста. Дослідженню готовності особистості до певного виду діяльності присвячено велику кількість наукових досліджень: наукові доробки щодо специфіки професійної праці (О. Абдулліна, Е. Карпова, Н. Кічук, З. Курлянд, Н. Ничкало, О. Оглобліна, А. Семенова, Р. Хмелюк, О. Цокур, Г. Щедровицький та ін.); загальні питання професійної готовності особистості (М. Болдирев, О. Гришнова, М. Д'яченко, Л. Епштейн, Л. Канди-

бович, А. Ліненко, Б. Лихачов, П. Новиков, Л. Пономарьов, Т. Сапожнікова, П. Смоловік, А. Столярченко та ін.); готовність до інших видів діяльності у процесі професійної підготовки майбутніх педагогів (В. Борисов, М. Вієвська, Л. Кадченко, О. Полякова, Л. Савенкова, Л. Савченко та ін.).

Поняття готовності з'явилося в науковій літературі на початку ХХ століття у зв'язку з потребою моделювання активності особистості в різних сферах життєдіяльності. Науковці (Ф. Знанецький, Д. Кац, Г. Олпорт, Г. Сміт, В. Томас та ін.), розглядали готовність як феномен соціально-ціннісної резистентності людини до зовнішніх і внутрішніх впливів оточуючого середовища в межах регуляції й саморегуляції поведінки людини. Пізніше поняття готовності розглядалося у зв'язку з емоційно-вольовим, інтелектуальним, морально-психологічним потенціалом особистості в майбутній професійній діяльності. М. Дьяченко, Л. Кандибович, А. Ліненко та ін. досліджували готовність як показник саморегуляції й адаптації на різних етапах і рівнях перебігу психічних процесів, які окреслюють поведінку особистості у площині фізіології, психіки, соціальної поведінки. Вітчизняні науковці К. Дурай-Новакова, Г. Костюк, Н. Кузьміна, О. Мороз, В. Сластьоніна, А. Щербаков та ін. визначають готовність як вибіркову, прогнозовану активність особистості на етапі її підготовки до діяльності. Автори розглядали це поняття у двох аспектах: готовність як психологічний стан (тимчасова, ситуативна готовність) і як характеристика особистості (стійка, тривала готовність). У своїх роботах вони послідовно і логічно обґрунтували взаємозв'язок та єдність зазначених видів готовності.

Виділення невиділених раніше частин проблеми. Незважаючи на наявні результати наукових досліджень поза увагою дослідників залишаються важливі аспекти розмежування різних дефініцій, що пов'язані з професійною підготовкою, формуванням готовності до професійної діяльності і професійним саморозвитком майбутніх фахівців із охорони праці.

Мета статті: висвітлення аспектів проблеми формування готовності до професійної діяльності майбутніх фахівців, деталізація головних підходів щодо розуміння понять «готовність» і «професійна готовність».

Постановка завдання. Розглянути процес формування готовності до професійної діяльності майбутніх фахівців із охорони праці.

Виклад основного матеріалу. В умовах сьогодення стає очевидним, що повільна реакція системи освіти на проблему формування готовності до професійної діяльності незмінно призводить до зниження конкурентоспроможності фахівців на ринку праці. На основі аналізу наукових праць можна виділити основні підходи у визначенні категорії готовності до діяльності залежно від предмету дослідження і специфіки самої діяльності: психологічний, моральний, фізіологічний, професійний тощо. Проаналізуємо сутність поняття готовності в контексті різних підходів. В словнику психолого-педагогічних понять і термінів *готовність визначається* як стан особистості, який дозволяє їй успішно увійти в професійне середовище, швидко розвиватися в професійному відношенні [7]. Поняття «готов-

ність» у психологічній літературі розглядається як наявність здібностей, а у педагогічній літературі – як синтез властивостей особистості.

Низка учених вважає, що готовність людини до певних видів діяльності можна виховувати, однак більшість схиляється до думки, що вона все ж таки формується (В. Дорохіна, І. Равиківич, С. Корищенко, А. Ліненко, Є. Шевчук). Проведений аналіз доробку науковців дозволяє розглядати готовність як певну цінність, цілісний механізм, в якому найважливішими є дві характеристики: психологічна і операційна. Вона відображає майбутню діяльність і ставлення особистості до цієї діяльності, визначається як активно-дієвий стан особистості, що характеризує зміст майбутньої задачі й умову майбутнього її виконання. Отже, зазначимо, що готовність до діяльності охоплює не лише усвідомлені чи неусвідомлені настанови на певні форми реагування, а й усвідомлення завдання, моделі вірогідної поведінки, оцінювання своїх можливостей у співвідношенні з майбутніми труднощами, визначення оптимальних засобів діяльності. У сучасній науковій літературі готовність пов'язується з діяльністю взагалі і професійною діяльністю зокрема, що є важливим у контексті нашого дослідження. Дослідники В. Богданов і В. Зазикін визначають професійну готовність як інтегративну якість особистості фахівця, у структурі якої є компоненти, що обумовлюють успішність здійснення професійної діяльності в цілому [1].

Грунтовний аналіз проблеми професійної готовності до діяльності, дозволив виділити два основних підходи: психологічний та функціональний. У першому готовність розглядається як складне утворення, що містить мотиваційний, когнітивний та емоційно-вольовий компоненти, професійно значущих якостей особистості, які повинен мати випускник ВНЗ. М. Дьяченко, Л. Кандибович вважають, що до структури готовності до діяльності входять такі складові [4]: позитивне ставлення до того чи іншого виду діяльності, адекватні до них риси характеру, здібності, темперамент і мотиви; необхідні професійні знання, навички та вміння; стійкі професійно важливі особливості психічних процесів: сприймання, мислення; емоційні та вольові процеси. С. Салаватова [8], пропонує включати такі компоненти: мотиваційний – ставлення до професії; операційний – сформованість навичок і вмінь, що необхідні для виконання певних професійних функцій, а К. Дурай-Новакова в структурі професійної готовності розрізняє мотиваційний, орієнтаційно-пізнавально-оціночний, емоційно-вольовий, операційно-дієвий і настановчо-поведінковий компоненти [3].

Представники другого підходу визначають готовність як функціональний стан, який сприяє успішній діяльності, забезпечує її високий рівень. Науковці Ф. Генів, М. Левітов, Л. Нерсесян та ін., вважають, що стан готовності насамперед зумовлюється стійкими індивідуально-психічними особливостями, що притаманні особистості. Однак вони не здійснюють перенесення якостей і станів у нову ситуацію, а лише актуалізують їх. Такі різні трактування готовності зумовлені як специфікою структури діяльності, яка вивчається в кожному окремому випадку, так і розбіжністю

теоретичних підходів дослідників до розуміння її природи та сутності. Різноманітні характеристики поняття «готовність» досліджували А. Войченко, К. Дурай-Новакова, Л. Кондрашової, А. Ліненко, Н. Мойсеюк, В. Моляко, О.Г. Мороз, Л. Разборова, В.О. Сластьонін та ін., доводять, що готовність є важливою складовою професійної діяльності фахівця, основними її рисами є позитивний настрій, достатній рівень оволодіння теоретичними знаннями, практичними вміннями й навичками, здатність до їх продуктивної реалізації під час практичної діяльності, інтелектуальні, моральні й вольові якості особистості, установки і мотиви, спрямовані на успішне виконання професійної діяльності [2, с. 22]. Всі ці елементи є взаємозалежними і взаємодоповнюючими, і в своїй сукупності формують таке складне і багатогранне явище як «*готовність до професійної діяльності*». Проведений аналіз праць, що присвячені феномену готовності особистості до професійної діяльності (О. Бодальов, А. Деркач, М. Дьяченко, Л. Кандилович, А. Маркова, В. Сластьонін та ін.), дав змогу зробити такі узагальнення: по-перше, готовність є системним, інтегративним феноменом, який формується у майбутнього фахівця упродовж професійного навчання у вищому навчальному закладі; по-друге, складається з певних компонентів; потретє, критерієм готовності особистості до професійної діяльності є усвідомлення нею всіх складових, цілеспрямований їх розвиток.

Готовність майбутніх фахівців у галузі охорони праці виступає фундаментом професійної підготовки, визначає професіоналізм, дає змогу максимально реалізувати себе в конкретній діяльності, сприяє самовдосконаленню, саморозвитку фахівця. Готовність майбутніх фахівців до професійної діяльності включає такі основні складові: психологічна готовність, теоретична готовність, практична готовність, готовність до подальшого вдосконалення себе як фахівця. До структурних компонентів готовності особистості до професійної діяльності відносять психічну спрямованість особистості, інтегральний психофізіологічний компонент та образ структури дій. При цьому поза увагою науковців залишаються професійно важливі якості суб'єкта професійної діяльності. Отже, можемо констатувати, що на загальнотеоретичному рівні розв'язання проблеми визначення структури готовності до професійної діяльності спостерігається недостатня обґрунтованість вихідних позицій більшістю науковців. Формування готовності до професійної діяльності відбувається у процесі професійної підготовки. Огляд словникових визначень допомагає дійти висновку про те, що термін «підготовка» збагачує поняття «готовність»: підготовка до професії розглядається як процес формування готовності до неї, а готовність – як результат професійної підготовки. Тому поняття «підготовка» і «готовність» розглядаються більшістю науковців як взаємопов'язані та взаємозумовлені. Так, В. Ковальов під підготовкою розуміє «динамічний процес, кінцевою метою якого є формування такої професійної якості як готовність», а на думку К. Дурай-Новакової, професійна підготовка до практичної діяльності – це не що інше, як формування готовності до неї [2, с. 54]. Професійна підготовка на сучасному етапі здійсню-

ється здебільшого у процесі професійної освіти, яка для суспільства виступає механізмом розширеного відтворення його професійного потенціалу, умовою розвитку суспільного виробництва та прискорення соціально-економічного прогресу країни. Важливим для розкриття досліджуваної нами проблеми є розуміння готовності як самостійного психічного явища, представленого М. Д'яченко та Л. Кандиловичем [3, с. 38]. Науковці визначають готовність як вибіркочну та прогнозовану активність особистості на етапі її підготовки до певної діяльності та наголошують, що цей стан виникає з моменту визначення людиною мети діяльності на основі усвідомлених потреб і мотивів. Сутність підготовки фахівця полягає у формуванні у нього системи знань і якостей особистості, що необхідні для виконання різних функцій професійної діяльності педагога. Адже професійний розвиток (зокрема саморозвиток) працівника різних галузей виробництва тісно пов'язаний із особистісним розвитком.

Не менш важливим у процесі професійної підготовки фахівців у галузі охорони праці є психологічна готовність. Цілеспрямоване формування психологічної готовності майбутніх рятувальників до діяльності в екстремальних умовах у процесі психологічної підготовки сприятиме успішному вирішенню професійних завдань, зниженню екстремальності та несподіваності емоційно-огненних ситуацій у майбутньому, збереженню психічного здоров'я. У психологічному словнику за редакцією В. Войтка психологічна готовність до діяльності трактується як поєднання знань, умінь, навичок із потребою у праці, що базується на зацікавленості, бажанні працювати, високому рівні трудового виховання [6].

Дефініцію психологічної готовності до діяльності в науковий обіг упровадили білоруські дослідники М. Дьяченко та Л. Кандилович, акцентуючи увагу на мотиваційній спрямованості фахівців і позитивному ставленні до трудової діяльності. На думку вчених, готовність має на меті актуалізацію потенційних можливостей індивіда у конкретний момент для реалізації успішної дії, внутрішнє налаштування на професійно доцільну поведінку при виконанні навчальних і трудових завдань [4, с. 27].

Діяльність рятувальника характеризується, з одного боку, постійною бойовою готовністю в непередбаченому режимі очікування екстремальних ситуацій, з іншого – поєднується з певною монотонністю у зв'язку з виконанням регламентних робіт відповідно до розпорядку дня. Під психологічною готовністю до діяльності в надзвичайних ситуаціях учений С. Русаєв розглядає можливість рятувальників професійно виконувати аварійно-рятувальні роботи на високому морально-психологічному рівні в будь-яких незвичайних умовах, потенції до рішучої діяльності, навіть до самопожертви заради порятунку людей, котрі опинилися в зоні ризику [7]. Різні тлумачення науковцями дефініції «психологічна готовність» зумовлені відмінними теоретичними підходами та специфікою структури діяльності. На сьогоднішній день визначено два основні підходи до вивчення психологічної готовності: особистісний, який розглядає психологічну готовність у сукупності з особистісними передумовами до успішної діяльності, та функці-

ональний, який аналізує готовність у зв'язку із психічними функціями, формування яких вважається необхідним для досягнення високих фахових показників. Особистісний компонент, своєю чергою, зумовлює вдосконалення психічних процесів, станів і якостей людини, потрібних для продуктивної діяльності [4, с. 163-164]. Сьогодні вимагає від рятувальників ДСНС володіння знаннями та вміннями, новітніми технологіями провідних науковців, постійного саморозвитку та самовдосконалення, вмотивованості, що і є складовими психологічної готовності майбутніх фахівців до ефективного виконання діяльності в екстремальних умовах.

Висновки і пропозиції. Отже, «готовність до професійної діяльності» розглядається як складне соціально-педагогічне явище, що містить у своєму складі систему професійно-педагогіч-

них знань, умінь, навичок, комплекс індивідуально-психологічних якостей особистості, її переконання, погляди, а «готовність майбутнього фахівця до професійного розвитку» залежить від професійної мотивації і самовираження особистості. Основними характеристиками готовності до діяльності можна вважати: цілісність, стійкість, інтегративність, динамічність. Системне, цілісне уявлення про сутність і структуру готовності майбутніх фахівців галузі охорони праці до професійної діяльності, сприятиме ефективному формуванню готовності студентів даної спеціальності до професійної діяльності. Подальші наукові розвідки у цьому напрямку будуть спрямовані на поглиблення теоретичного обґрунтування та розробку педагогічної технології формування готовності фахівців, зокрема майбутніх фахівців із охорони праці.

Список літератури:

1. Абільтарова Є.М. фаховості підготовка майбутніх інженерів-педагогів у Галузі охорони праці [Електронний ресурс] / Режим доступу: http://www.nbuv.gov.ua/portal/Soc_Gum/Nchnpu_13/2010_7/3.pdf
2. Гапоненко Л.П. Формування готовності студентів вищих педагогічних закладів до іншомовного спілкування: Дис. ... канд. пед. наук: 13.00.04 / Гапоненко Л.П.; Кривий Ріг, 2003. – 203 с.
3. Дурай-Новакова К.М. Формирование профессиональной готовности студентов к педагогической деятельности: автореф. дис. ... д-ра пед. наук: 13.00.01 / Дурай-Новакова К.М.; 1983. – 18 с.
4. Дьяченко М.И. Психологические проблемы готовности к деятельности / М.И. Дьяченко, Л.А. Кандыбович. – Минск: Изд-во БГУ, 1976. – 173 с.
5. Дьяченко М.И., Кандыбович Л.А. Психологические проблемы готовности к деятельности / Дьяченко М.И., Кандыбович Л.А.; Минск: Изд. БГУ, 1976. – 167 с.
6. Психологічний словник / за ред. В.І. Войтка. – К.: Вища школа, 1982. – 813 с.
7. Русаев Э.С. Психология человека в чрезвычайных ситуациях: учебное пособие / Э.С. Русаев. – Уфа: Учебно-методический центр по гражданской обороне и чрезвычайным ситуациям Республики Башкортостан, 2003. – 181 с.
8. Салаватова С.С. Интенсификация подготовки учителя в педвузе на основе сближения учебной и будущей профессиональной деятельности: автореф. дис. ... канд. псих. наук: – Казань, 1991 – 18 с.
9. Словник психолого-педагогічних понять і термінів [Електронний ресурс]. – Режим доступу: <http://osvita.ua/school/method/psychology/1270/>

Сиротюк О.А.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

ПСИХОЛОГО-ПЕДАГОГИЧЕСКИЕ АСПЕКТЫ ФОРМИРОВАНИЯ ГОТОВНОСТИ К ПРОФЕССИОНАЛЬНОЙ ДЕЯТЕЛЬНОСТИ СПЕЦИАЛИСТОВ ПО ОХРАНЕ ТРУДА

Аннотация

Рассматривается процесс формирования готовности к профессиональной деятельности будущих специалистов по охране труда, проанализированы и выделены основные подходы готовности к профессиональной деятельности будущего специалиста, а именно психологический и функциональный. Осуществлен анализ научных трудов, посвященных исследуемому феномену. Охарактеризованы общие понятия толкования готовности к профессиональной деятельности. Осуществлено разграничение разных дефиниций, связанных с профессиональной подготовкой, формированием готовности к профессиональной деятельности и саморазвитию будущих специалистов в отрасли охраны труда. Определены основные компоненты готовности, а именно: совокупность мотивационных, познавательных, эмоциональных и волевых качеств личности ее направленности на выполнение определенных действий, общее психологическое положение и способности, которые необходимы для данного вида деятельности. **Ключевые слова:** готовность, готовность к профессиональной деятельности, формирование готовности, профессиональная деятельность, профессиональная подготовка, готовность к профессиональному саморазвитию, психологическая готовность.

Syrotiuk O.A.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

PSYCHOLOGIA IS PEDAGOGICAL ASPECTS OF FORMING OF READINESS TO PROFESSIONAL ACTIVITY OF SPECIALISTS ON LABOUR PROTECTION

Summary

The process of forming of readiness is examined to professional activity of future specialists on a labour protection, the basic going of readiness is analysed and distinguished near professional activity of future specialist, namely psychological and functional. The analysis of the scientific works sanctified to the investigated phenomenon is carried out. The general concepts of interpretation of readiness are described to professional activity. Differentiation of the different definitions, related to professional preparation, forming of readiness to professional activity and of future specialists in industry of labour protection, is carried out. The basic components of readiness are certain, namely: totality of motivational, cognitive, emotional and volitional qualities of personality of her orientation on implementation of certain actions, psychological general and capabilities that is needed for this type of activity.

Keywords: readiness, readiness to professional activity, forming of readiness, professional activity, professional preparation, readiness to professional self-development, psychological readiness.

УДК 378.14.015.62

БЕЗПЕКА ВИКОРИСТАННЯ МУЛЬТИМЕДІЙНИХ ЗАСОБІВ НАВЧАННЯ ПРИ ВИВЧЕННІ ІНОЗЕМНИХ МОВ У ВНЗ

Танана С.М.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

Якісна професійна підготовка майбутнього вчителя іноземних мов на сучасному етапі розвитку національної системи освіти передбачає володіння прийомами упровадження в освітній процес мультимедійних засобів навчання та безпеку їх використання. На основі аналізу вимог до професійної діяльності майбутнього вчителя іноземних мов, методологічних підходів, які забезпечують наукове обґрунтування засобів професійної підготовки, було акцентовано увагу на необхідності організації безпеки використання мультимедійних засобів навчання при вивченні іноземних мов у вищому навчальному закладі.

Ключові слова: професійна педагогічна підготовка, мультимедійні засоби навчання, організація безпеки, засоби професійної підготовки, навчання.

Постановка проблеми. Забезпечення належної якості професійної підготовки випускника педагогічного вищого навчального закладу набуває все більшої актуальності із розвитком педагогічної науки та у зв'язку із постійним оновленням методичного забезпечення навчального процесу. Сучасні тенденції упроваджувати в освітній процес мультимедійні засоби пов'язані із бажаннями і можливостями розв'язувати більш ефективно традиційні і нові завдання, що визначаються для педагогічних працівників. Набуває актуальності питання визначення засобів професійної педагогічної підготовки до упровадження в освітній процес педагогічних технологій. Характерною тенденцією сучасного світу є неперервне зростання кількості інформації, підвищення ролі особистості, інтелектуалізація її діяльності, швидкоплинність зміни техніки і технологій у світі. Все це висуває соціальне замовлення щодо підготовки фахівців нового типу, потребує якісно нового рівня викладання як базових, так і фахових дисциплін, забезпечення інтелектуальної, психологічної,

моральної готовності до професійної діяльності в нових умовах всіх учасників навчально-виховного процесу. Модернізація вищої професійної освіти в Україні націлена на те, щоб зміст освіти служив основою формування професійної компетентності майбутнього фахівця.

Аналіз останніх досліджень і публікацій. Вивчення нових інформативних технологій представлено в дисертаційних дослідженнях, монографіях, у педагогічних часописах вітчизняних і зарубіжних учених. Так, загальні питання використання інформативних технологій представлені в роботах таких дослідників, як А. Алексюк, І. Богданова, М. Жалдак, Л. Карташова, М. Кларін, Т. Клейман, Т. Койчева, Н. Макарова, В. Монахов, Н. Петрова, Є. Полат, Н. Салівон, О. Скрябіна, Р. Тайлер, С. Христочевський). Психолого-педагогічні проблеми навчальної діяльності на основі інформаційних технологій стали предметом наукового пошуку багатьох дослідників різних часів (В. Беспалько, Г. Васянович, Л. Ващенко, С. Гончаренко, В. Журавський, М. Євтух, В. Кремень, О. Леонтьєв, О. Пехота,

О. Семенов, О. Трофимов, А. Фоменко, В. Хомиц, О. Шапран). Упровадження інформаційних технологій у професійну підготовку майбутнього іноземних мов представлено в наукових дослідженнях В. Воробірової, Н. Зарічанської, К. Плиско, О. Семенов, Т. Симоненко, Н. Сороко. Однак поза полем досліджень учених залишалася проблема визначення педагогічних умов організації процесу навчання майбутніх учителів іноземних мов із використанням мультимедійних засобів навчання та безпеки їх використання.

Метою статті є висвітлення питання безпеки використання інноваційних засобів професійної підготовки, зокрема мультимедійних технологій в умовах вищого педагогічного навчального закладу та їх вплив на ефективність педагогічної діяльності майбутніх учителів іноземних мов.

Виклад основного матеріалу. Формування професійної компетентності є важливим аспектом у процесі підготовки спеціалістів будь-якої галузі людської діяльності. Реалізація соціального замовлення суспільства щодо підготовки фахівців нового типу зумовлює необхідність кардинальної зміни та оновлення самої ідеології підготовки спеціалістів. Це потребує суттєвої зміни навчально-виховного процесу в освітніх закладах, розширення та поглиблення міжпредметних зв'язків, що передбачає ефективне використання навчально-виховних і дидактичних ресурсів всіх навчальних дисциплін, як профільюючих так і непрофільюючих. Професійна компетентність як єдність спеціальних і міждисциплінарних, мета когнітивних ключових компетентностей особистості означає не тільки ефективне використання знань і майстерності, але й постійну генерацію нових знань і вмінь, які мають забезпечити конкурентоспроможність сучасного фахівця. Іншомовна компетентність як функціональний, предметний компонент професійної компетентності набуває нових характеристик, релевантних професійній і соціальній діяльності фахівця в концепції інформаційного суспільства. Одним із основних питань концепції інформаційного суспільства у сфері освіти є впровадження інформаційних технологій в процесі підготовки майбутніх фахівців. Поняття «нова інформаційна технологія» пов'язане з розвитком перспективних дидактичних засобів, до яких відносяться електронні мультимедійні засоби, комп'ютери як аудіовізуальні засоби навчання та комп'ютерні мережі. Це дає додаткові можливості для реалізації всіх компонентів комунікативної компетенції та формування якостей професійно компетентної особистості як мети навчання.

Питання використання мультимедійних технологій посідає одне із визначних місць у сучасному навчанні. Тому, застосування мультимедійних технологій для навчання мови вже розглядалося різними вченими. Так, С.Б. Беляев, обґрунтовуючи необхідність використання мультимедійних технологій в освітньому процесі, зазначав, що дидактичні можливості певних технічних засобів співвідносні з певними бажаними характеристиками [1, с. 78]. І.А. Смольянікова зазначає, що «сучасний фахівець у будь-якій галузі повинен володіти навичками використання інформаційних та комунікаційних технологій у професійному контексті» [3]. Сучасний рівень розвитку

суспільства вимагає від тих, хто навчається досвіду існування в інформаційному просторі. В контексті мовної освіти це веде до розгляду можливостей мультимедійних технологій стосовно створення технологічного навчального середовища (тобто навчального середовища, в якому поряд із традиційними матеріалами та видами роботи використовуються можливості ресурсів ІКТ та навчальні матеріали нового покоління), а також простору, що передає соціокультурну своєрідність досліджуваного лінгвосоціуму.

І.В. Ставицька зазначає декілька способів застосування засобів мультимедіа в навчальному процесі, серед яких: використання електронних лекторів, тренажерів, підручників, енциклопедій; розробка ситуаційно-рольових та інтелектуальних ігор з використанням штучного інтелекту; моделювання процесів і явищ; забезпечення дистанційної форми навчання; проведення інтерактивних освітніх телеконференцій; побудова систем контролю й перевірки знань і умінь студентів (використання контролюючих програм-тестів); створення і підтримка сайтів навчальних закладів; створення презентацій навчального матеріалу [4].

Французький науковець Chauminot G. [9, с. 33], опираючись на власний досвід експериментальних досліджень, стверджує, що завдяки мультимедійним програмам студент може працювати у своєму ритмі та відповідно до своїх потреб. Досвід науковця свідчить про можливості, які надають студентам мультимедійні навчальні програми: покращення розуміння запропонованих документів та підвищення мотивації до навчання. Мультимедійні засоби дозволяють задіяти майже всі органи чуття студентів, поєднуючи друкований текст, графічне зображення, рухоме відео, статичні фотографії та аудіозапис, створюючи «віртуальну реальність» справжнього спілкування. Доведено, що застосування мультимедійних матеріалів та комп'ютерних мереж скорочує час навчання майже втричі, а рівень запам'ятовування через одночасне використання зображень, звуку, тексту зростає на 30-40 відсотків [5, с. 137].

Теоретичні джерела і методики формування іншомовної професійної компетенції засвідчують значні можливості вдосконалення теорії і практики навчання студентів філологічних спеціальностей іншомовного професійно-орієнтованого спілкування засобами систематичного залучення до навчальної діяльності за допомогою комп'ютерних навчальних програм на різних етапах роботи з мовним і мовленнєвим матеріалом. Принципи комп'ютеризованого навчання англійської мови передбачають: алгоритмізацію формування навичок і вмінь відповідно до психологічних механізмів формування способів діяльності; гнучке структурування й варіювання режимів навчання і контролю; забезпечення продуктивності самостійної навчальної діяльності за рахунок посилення самоконтролю за результатами навчання, проблемну постановку завдань, формування індивідуального стилю когнітивної діяльності.

Майбутні вчителі-словесники у процесі методичної підготовки використовують такі програмні засоби, як електронні підручники, посібники, енциклопедії, словники тощо); програми MS Office (Word, Excel, Power Point, Microsoft Publisher);

Інтернет-ресурси; програмно-апаратні комплекси – інтерактивні дошки.

Мультимедійні технології забезпечують пошук та перегляд у мережі великого обсягу різноманітної, неформалізованої, структурованої інформації у вигляді текстових, графічних, аудіо- та відео-файлів або програм із будь-якої галузі людської діяльності. Тому майбутні вчителі-словесники повинні оволодіти знаннями, уміннями й навичками, пов'язаними з роботою в глобальних інформаційних мережах, зокрема треба вміти користуватися основними сервісами Інтернету, вести пошук необхідної інформації та аналізувати її.

Використання світового інформаційного простору розширить можливості особистості для пізнавальної та творчої самореалізації. Найбільш популярними є такі інформаційні сервіси: WWW (World Wide Web) – засіб мережевого доступу, гіпермедійна, інтегруюча, глобальна інформаційна система; електронна пошта – засіб обміну повідомленнями, що об'єднує послуги телефону та традиційної пошти; електронні конференції – дають змогу брати участь у дискусіях і здійснювати обмін думками; електронні бібліотеки – зібрання книг, що зберігаються в електронному вигляді. Майбутній учитель іноземних мов може використовувати освітні ресурси Інтернету в режимі on-line або off-line.

Інновації у вищій школі передбачають: а) створення електронної бази даних про інновації у вищій освіті, організація науково-дослідницьких (фундаментальних і прикладних) і навчально-методичних робіт із проблем професійної освіти; б) вивчення, узагальнення та поширення кращого вітчизняного, європейського та світового досвіду в цій сфері; в) організація і проведення on-line конференцій, семінарів і тренінгових курсів із інноваційних методик викладання гуманітарних дисциплін для професійного загалу.

Щоб використання інформаційних технологій під час вивчення іноземної мови було виправданим, треба кожен раз шукати шляхи інтеграції їх в навчальний процес, органічно вписувати в систему навчання з усім програмним мовним матеріалом, співвідносити інтереси студентів, які обирають тему для проекту, дотримуватися відповідних правил безпеки при використанні мультимедійних засобів навчання.

Згідно із загальними методичними принципами, комп'ютерні засоби навчання сприяють ефективності навчального процесу за умов їх систематичного застосування на етапах презентації, первинної обробки й активізації навчального матеріалу; відповідності змісту навчального матеріалу комп'ютерної програми цілям і завданням етапу навчання. У системі вправ, спрямованій на формування англомовної компетенції майбутніх учителів іноземних мов, виділено фонетичний та інтегрально-тематичний етапи. До завдань фонетичного етапу ввійшло формування артикуля-

ційних рецептивно-репродуктивних навичок і рецептивно-репродуктивних і продуктивних умінь, технічних навичок читання, лексико-граматичних навичок, рецептивно-продуктивних умінь тематичного монологічного й діалогічного мовлення. На цьому етапі використання комп'ютерних технологій не було передбачено через високу вартість і трудомісткість створення програм з модулем розпізнавання мови, через необхідність контролю та вчасну корекцію викладачем артикуляції й інтонації студентів. Засвоєння навчального матеріалу етапу забезпечувалося трьома групами вправ: фонетичними; лексико-граматичними; вправами на оволодіння усномовленнєвими навичками і вміннями [2, с. 197].

Використання мультимедійних технологій у процесі викладання іноземних мов: значно розширює та урізноманітнює програму вивчення іноземних мов у ВНЗ; надає доступ до різноманітних автентичних матеріалів (комп'ютерне подання мовного матеріалу на основі художньої літератури, статей, матеріалів інформаційних сайтів; робота зі словником та ін.); зацікавлює студентів до вивчення іноземних мов; розширює мотивацію студентів до навчання, надаючи їм можливість працювати над мовою у зручному для них темпі, сприяючи, таким чином, індивідуалізації навчання та ефективного оволодінню іноземною мовою.

Нові засоби навчання і нові інформаційні технології вимагають високого ступеня підготовленості, навченості і готовності викладачів застосовувати різні досягнення інформаційних технологій у процесі навчання. Викладачам слід усвідомити, що без удосконалення і розширення своїх знань і навичок у сфері використання інформаційних технологій вони можуть відстати від своїх студентів і тим самим втратити авторитет викладача.

Висновок. Навчання майбутніх учителів іноземних мов засобами мультимедійних технологій передбачало інтеграцію формування англомовних комунікативних та інформаційно-когнітивних умінь на основі використання комплексно-інтегральної комп'ютерної навчальної програми; забезпечення змістової і процесуальної єдності навчання інтеграцією колективної і самостійної форм навчальної діяльності; інтегральну інтенсифікацію всіх ланок навчального процесу; забезпечення збалансованого співвідношення свідомого засвоєння навчального матеріалу й комунікативної орієнтованості навчального процесу.

Перспективи подальших розвідок у даному напрямку є визначення та обґрунтування організаційно-педагогічних умов, які сприятимуть раціональному прискоренню кількісних змін, каталізуватимуть перехід вищого навчального закладу на вищий рівень інноваційного розвитку, гарантуватимуть створення відповідної методики забезпечення цих форм, методів і засобів навчання майбутніх учителів іноземних мов.

Список літератури:

1. Беляев С.Б. Засоби професійної підготовки до використання педагогічних технологій / С.Б. Беляев // Молодий вчений. – 2015. – № 3(18) березень. – С. 78-80.
2. Васянович Г.П. Інформаційні технології для якісної та доступної освіти / Г.П. Васянович // Вибрані твори: у 7 т. – Т. 5: Збірник наук. пр. – Львів: Норма, 2015. – С. 197-199.

3. Смольяникова И.А. Конгресс конференций «Информационные технологии в образовании» [Электронный ресурс] / И.А. Смольяникова, Ресурсы ИКТ как технологическая составляющая учебной среды для формирования иноязычной компетенции. – Режим доступа: <http://ito.edu.ru/2003/II/2/II-2-2196.html> (24.12.14).
4. Ставицька І.В. Інформаційно-комунікаційні технології в освіті [Електронний ресурс]. – Режим доступу до статті: <http://confesp.fl.kpi.ua/node/1103> (21.12.12).
5. Чередніченко Г.А. Мультимедійні технології у процесі викладання дисципліни «іноземна мова» у вищих технічних навчальних закладах / Г.А. Чередніченко, Л.Ю. Шапран, Л.І. Куниця // Наукові записки. Серія: Педагогіка. – Тернопільський національний педагогічний університет ім. В. Гнатюка 2011. – № 4. – С. 134-138.
6. Шяджуване Н. Стратегії інноваційного навчання у вищій школі / Н. Шяджуване, Л. Урбоньене // Професійна освіта: методологія, теорія та технології: зб. наук. праць. – Київ.: Педагогічна думка, 2015. – Вип. 1. – С. 5-15.
7. Blair R. Innovation approaches to language teaching / R. Blair // New York: Newbury House, 2010. – 252 p.
8. Chauminot G. Compréhension orale. Apports et limites du multimédia / G. Chauminot // FDLM – Clé international. – Paris, 2002. – № 322. – P. 33.

Танана С.М.

Переяслав-Хмельницький державний університет
імені Григорія Сковороди

БЕЗОПАСНОСТЬ ИСПОЛЬЗОВАНИЯ МУЛЬТИМЕДИЙНЫХ СРЕДСТВ ОБУЧЕНИЯ ПРИ ИЗУЧЕНИИ ИНОСТРАННЫХ ЯЗЫКОВ В ВЫСШЕМ УЧЕБНОМ ЗАВЕДЕНИИ

Аннотация

Качественная профессиональная подготовка будущего учителя иностранных языков на современном этапе развития национальной системы образования определяет требованием владение приемами внедрения в образовательном процессе мультимедийных средств обучения и безопасность их использования. На основе анализа требований к профессиональной деятельности будущего учителя иностранной речи, методологических подходов, которые обеспечивают научное обоснование средств профессиональной подготовки, было акцентировано внимание на необходимости организации безопасности использования мультимедийных средств обучения при изучении иностранных языков у высшем учебном заведении.

Ключевые слова: профессиональная педагогическая подготовка, мультимедийных средств обучения, организация безопасности, средства профессиональной подготовки, обучение.

Tanana S.M.

Pereiaslav-Khmelnitskyi State Pedagogical University
named after Hryhorii Skovoroda

SAFETY OF USE OF MULTIMEDIA MEANS STUDIES DURING LEARNING OF FOREIGN LANGUAGES IN THE HIGHER EDUCATIONAL ESTABLISHMENT

Summary

At the present stage of development of the national system of education, the quality professional preparation of the future teacher of foreign languages implies his knowledge of methods of implementation in of the multimedia education means in the educational process and safety theirs using. On the base of analysis of requirements to the professional activity of the future teacher of foreign languages, of the methodological approaches, its ensure to scientific grounds of means the professional preparation, is focused on the necessity of organizing the safety of using multimedia means of studies in learning of foreign languages at the higher educational establishment.

Keywords: professional pedagogical preparation, multimedia means of studies, organization of safety, means of professional preparation, studies.

УДК 616-082-056.42(091)(477.41)«185/190»

МЕДИЧНЕ ОБСЛУГОВУВАННЯ СОЦІАЛЬНО-ВРАЗЛИВИХ ВЕРСТВ НАСЕЛЕННЯ КИЄВА У ДРУГІЙ ПОЛОВИНІ ХІХ – НА ПОЧАТКУ ХХ СТОЛІТТЯ

Ткаченко О.В., Соловйова Т.М.

Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди

У статті на основі матеріалів архівів, історичної літератури зроблена спроба проаналізувати медичне забезпечення соціально-вразливих верств населення м. Києва у другій пол. ХІХ – поч. ХХ ст. Показано благодійну підтримку промисловцями, добродійними товариствами закладів медицини, створення ними безкоштовних лікарень, ідалень, нічліжних притулків. У роботі досліджується меценатська діяльність родини Терещенків в м. Києві та їх внесок у розвиток медицини. Висвітлюється робота благодійних товариств міста, які опікувалися соціально-вразливими верствами населення (Благодійне товариство, Маріїнська община сестер милосердя, Імператорське Людинолюбне товариство).

Ключові слова: медичний заклад, охорона здоров'я, пологовий притулок, благодійне товариство, лікарня, медична допомога, промисловці.

Постановка проблеми. У статті на основі матеріалів архівів, опублікованих джерел, історичної літератури зроблено спробу розкрити історію розвитку благодійної медицини у м. Києві, проаналізувати діяльність благодійних товариств, приватних осіб, які опікувалися соціальним становищем незахищених верств населення.

Аналіз останніх досліджень і публікацій. Сучасні українські дослідники побіжно торкалися питань підтримки окремих категорій зубожілого населення у другій пол. ХІХ – поч. ХХ ст. Так, у працях О. Рафальського і Т. Степанович характеризується матеріальне становище студентства, наводиться перелік земляцтв, товариств і осіб, які допомагали учням вищої школи міст Києва, Харкова, Катеринослава. Вітчизняні науковці досліджують діяльність благодійних установ та товариств ХІХ-ХХ ст. (І. Діптан, Т. Кононова, М. Карамазіна, К. Новікова, С. Поляруш) та товариств медичного спрямування (В. Ковалинський, Н. Коцур, Ф. Ступак) [5; 6; 7; 11].

Виділення невирішених раніше частин загальної проблеми. У статті увага сконцентрована саме на тих медичних закладах, благодійних товариствах, приватних особах, які зробили найбільший внесок у підтримку соціально-незахищених верств населення у другій пол. ХІХ – на поч. ХХ ст.

Мета статті полягає у тому, щоб на основі вивчення джерел, наукових публікацій зробити комплексний аналіз медичного забезпечення соціально-незахищених верств населення м. Києва та дослідити вплив приватних осіб, благодійних громадських об'єднань на медичну галузь у регіоні.

Виклад основного матеріалу. Молода буржуазія, що активно формувалася в рамках Російської імперії впродовж другої пол. ХІХ ст., заявила про себе створенням цілої низки промислових закладів, кредитно-банківської системи, новітніх засобів транспортного сполучення. Разом з тим, вона дбала про комплекс заходів, котрі забезпечували б соціальні потреби суспільства. А тому в соціальній політиці підприємницького стану передбачалися відрахування на облаштування шкіл та лікарень на підприємствах, будівництво житла для робітників, надання різного роду допомоги, а згодом заснування лікарняних та страхових кас і фондів. У 1900 р.

підприємцями України на ці потреби було відраховано 877,26 тис. руб., або 0,43% від загальної суми виробництва (200576,28 тис. руб.). На кожного робітника соціальні витрати становили 8,33 крб. [9, с. 167].

Із загальної суми коштів, які українські підприємці виділяли на соціальні потреби суспільства, найменша частка припадала на освіту (45,21 тис. руб.), найбільша – на задоволення медичних потреб (361,46 тис. руб.) та страхування робітників (228,22 тис. руб.) [9, с. 168]. На потреби медицини цукропромисловці в 1904/05 рр. витратили 0,4%, в 1905/06 рр. – 0,5%, а в 1906/07 – 0,6% від своїх прибутків. На благодійність відповідно 1904/05 рр. – 0,8%, в 1905/06 рр. – 0,7%, а в 1906/07 – 0,4% [9, с. 131]. Більш високий відсоток у 1904/05 і 1905/06 рр. по відношенню до 1906/07 р. пояснюється тим, що цукропромисловці в ці роки щедро жертвували на потреби Російсько-Японської війни.

Підприємці цукрової галузі позитивно відносилися до страхових кас робітників і відраховували туди порівняно великі суми від своїх прибутків, зокрема 1904/05 рр. – 1%, в 1905/06 рр. – 1,4%, а в 1906/07 – 1,2% [9, с. 137].

У другій пол. ХІХ ст. кількість медичних закладів в Україні була недостатньою. У 60-х роках у м. Києві функціонувало, не враховуючи військового шпиталю, лише 4 лікарні на 268 ліжок. У 1875 р. відкрилась Олександрівська міська лікарня, яка спочатку мала 65 ліжок, а до 1880 р. – 166 [12, с. 102]. При населенні в 115 тис. осіб і існуючих мінімальних нормах існувала потреба не менше як у 1150 місць для хворих, а їх було майже у 2 рази менше. Крім того, лікування в існуючих медичних закладах було платним. Тому більшість мешканців міста не зверталася до лікарів. Так, перебування у загальних палатах Олександрівської міської лікарні коштувало 9 руб. на місяць, в окремих палатах – 60-90 руб., у дитячому інфекційному відділенні – більше 100 руб. на місяць. У лікарні Маріїнської общини платня коливалася від 1 до 5 руб. за добу, у Кирилівській лікарні – 7 руб. 20 коп. на місяць [4, с. 205].

У цілому на одне місце в лікарні припадало 255 осіб. Недостатнє медичне обслуговування призводило до поширення інфекційних і епідемічних захворювань, таких як холера, туберку-

льоз, віспа, тиф, дифтерія та інших, які забирали тисячі людей. Погані умови життя, особливо у робітничих кварталах, відсутність медичного обслуговування – все це породжувало високу смертність, яка в 70 роки XIX ст. становила 26 осіб на 1000 мешканців міста. Більшість захворювань приходилось на ті райони, «де головним чином сконцентрована найбільша частина міського населення, яка живе скупчено у брудних приміщеннях, часто не маючи водопроводу та каналізації» [4, с. 232].

Дані, зібрані Виконавчою Комісією Благодійної секції на Київській всеросійській виставці у 1913 р., свідчать про становище благодійних товариств у м. Києві. Із 86 існуючих товариств допомогу бідним, неповнолітнім і людям похилого віку надавало 47, медичну допомогу – 15 [12, с. 96].

Як приклад благодійної допомоги соціально-вразливим верствам населення може слугувати діяльність родини цукропромисловців Терещенків.

У 1878 р. у Києві була заснована Маріїнська община сестер милосердя Товариства Червоного Хреста на честь імператриці Марії Федорівни. Вона існувала на пожертви приватних осіб. Основною метою Маріїнської общини була безкоштовна допомога малозабезпеченому населенню.

14 грудня 1880 р. при общині почала діяти безоплатна амбулаторія, при якій хворим безкоштовно видавали ліки.

Для будівництва власного приміщення для общини М.А. Терещенко асигнував кошти за які придбали земельну ділянку по вул. Маріїнсько-Благовіщенській, 75 (вул. Саксаганського). У 1883 р. побудували два будинки, в яких розмістили амбулаторію, аптеку і лікарню на 12 ліжок. Від амбулаторії місто мало відчутну підтримку у наданні медичної допомоги населенню (тільки за 1882 р. допомогу отримали 24264 хворих) [11, с. 137].

У січні 1884 р. почало діяти Подільське відділення амбулаторії, де на кошти М.А. Терещенка (6 тис. руб.) утримувалося три ліжка. Кошти на утримання Подільської амбулаторії надходили від Ф.А. Терещенка – по 1000 руб. протягом 5 років, потім естафету продовжив М.А. Терещенко – щорічно відраховуючи по 600 руб. протягом 10 років [11, с. 138].

У 1889 р. було зведено третю будівлю Подільської амбулаторії. На її будівництво М.А. Терещенко вніс 30 тис. руб. Лікарня мала 18 ліжок безкоштовних і 3 платних. У 1890 р. була запроваджена плата за рецепти по 5 коп. Годі М.А. Терещенко вніс 20 тис. руб. у касу общини і ще щорічно вносив 800 руб., що дало можливість відмінити цю платню [11, с. 138].

Про значні обсяги допомоги амбулаторії з дня її заснування до жовтня 1913 р. свідчить і кількість відвідувачів – 1753219 осіб, а через лікарню і прийомний покій пройшло 5919 осіб [11, с. 141].

На утримання общини було створено фонд, засновники якого прийняли рішення протягом десяти років вносити певні суми: Києво-Печерська лавра – 600 руб. щорічно, Митрополит Київський і Галицький – 400 руб., М.А. Терещенко – 300, І.М. Бродський – 300, Ф.А. Терещенко – 200, М.П. Дегтярев – 100, Я.В. Тарновський – 100, Р.В. Штейнгель – 100, М.В. Штейнгель – 50 [11, с. 141]. Ці дані свідчать

про значний внесок благодійників у діяльність даної інституції.

У зв'язку з важким становищем чорноробів, відсутністю місць у міських лікарнях, М.А. Терещенко у грудні 1890 р. виявив бажання за власні кошти побудувати для них лікарню на 50 місць. З цією метою він виділив 100 тис. руб., з яких 75 тис. було відраховано на будівництво приміщень, а 25 тис. – у Фонд утримання лікарні [12, с. 103]. У травні 1891 р. Київська міська дума безкоштовно виділила землю під будівництво лікарні. Новий лікувальний заклад отримав назву «безкоштовна лікарня Цесаревича Миколая для чорноробів» і був освячений 30 січня 1894 р. [14].

У наступні роки М.А. Терещенко від себе і Пелагеї Георгіївни пожертвував на розширення лікарні ще близько 100 тис. руб., завдяки чому були побудовані окремі корпуси для інфекційних, тифозних і хронічних хворих, і 200 тис. руб. на утримання лікарні [14, арк. 2]. Крім цього, він заснував фонд імені П.Г. Терещенко в розмірі 20 тис. руб., відсотки з якого йшли на допомогу тим, хто одужав [5, с. 201].

Продовжуючи справу батька, сини М.А. Терещенка також виділяли кошти на благодійні справи. Так, у 1894 р. Олександр Миколайович пожертвував лікарні для чорноробів 30 тис. руб. [14, арк. 4]. А ставши після смерті батька (1 січня 1903 р.) Попечителем і Головою Комітету лікарні, Олександр присвятив багато часу для особистого ознайомлення із становищем лікарні і її потребами. На його кошти було розширено і перероблено приміщення амбулаторії, сплачено борги за її утримання, виділялися кошти на придбання білизни, на ремонтні роботи, проведення телефоні, ремонт каналізації, на видання друкованого звіту за перше десятиліття лікарні і на наукові роботи лікарів. На все це благодійник витратив більш як 60 тис. руб. [13].

Архівні джерела свідчать про роботу лікарні за перші десять років, зокрема на лікування поступило 8787 хворих, із них померло близько 10%, на утримання закладу витратили 222 тис. руб. Лікарня мала 100 ліжок, необхідне обладнання, тут працювали кваліфіковані лікарі, у тому числі кілька докторів медицини [13, арк. 12]. Управляв справами лікарні громадський комітет. Після смерті Миколи Артемовича його очолив Олександр Миколайович, а потім його вдова Єлизавета Володимирівна.

У роки російсько-японської війни Олександром Миколайовичем при лікарні був влаштований особливий притулок для поранених воїнів. На утримання цього притулку О.М. Терещенко пожертвував більше 10 тис. руб. [5, с. 245].

Після смерті Олександра Миколайовича його дружина Єлизавета Терещенко продовжила благодійні справи. Вона передала 100 тис. руб. цінними паперами на регулярну допомогу хворим, зробила пожертвування на будівництво притулку для тих, хто одужує при Олександрівській лікарні, придбала автомобіль для станції швидкої допомоги, який коштував 100 тис. руб. [13, арк. 16].

На поч. XX ст. майже при всіх цукрових заводах були відкриті лікарні в яких постійно працювали лікарі та фельдшери. Цукропромисловці досить щедро жертвували на потреби цих лікувальних закладів. У загальному по країні

у 1906/1907 рр. на пуд цукру припадало 0,78 коп. витрат на утримання заводської лікарні. На всю кількість виробленого цукру – 78 407 049 пудів, витрати на утримання заводських лікарень становили 611 574 руб. [9, с. 142].

Прикладом є заводи родини Терещенків. При кожному заводі цукропромисловці організували і утримували лікарні, в яких робітники лікувалися безкоштовно за рахунок обов'язкового страхування.

Книга про Михайлівський рафінадний завод Товариства братів Терещенків свідчить, що вони не скупилися на лікування своїх робітників. Під лікарню був відведений кам'яний будинок, оточений садом. Лікарняний корпус складався з трьох палат (одна жіноча і дві чоловічі), по 8 ліжок кожна; операційної, двох перев'язочних, кабінету лікаря, аптеки, приміщення для фельдшера, економки, сиділки та кухня. Лікарня була забезпечена необхідною кількістю хірургічних інструментів. Аптека щорічно відпускала до 14000 найменувань ліків.

Кількість робітників, які обслуговувалися в заводських лікарнях, постійно зростала, про що свідчить діяльність лікарні і амбулаторії Червоноського цукрового заводу. Якщо в 1887-1889 рр. середньомісячна кількість хворих, які отримували допомогу в лікарні, становила 35 осіб, то у 1896 р. – 650, а в 1912 р. – 825 [12, с. 107]. У цих медичних закладах лікувалися не лише ті, хто працював на заводі, а і люди, які мешкали поблизу нього.

Безкоштовні лікарні виникали при кожному заводі, і на їх утримання Терещенки виділяли значні кошти.

Помітну роль у громадському житті м. Києва другої пол. XIX – поч. XX ст. відіграло Благодійне товариство, засноване у 1834 р. Товариство ставило за мету допомагати незаможним, убогим, «опікою у будинках бідних, вихованням дітей на повному утриманні товариства, роздачею грошової допомоги, одягу, їжі і наданням різних знань». Для цього товариство утримувало дешеві квартири, ідальні, будинки опіки, пансіони. Нерухоме майно оцінювалося майже в 3 млн. руб., а щорічні витрати сягали 150 тис. руб. [2, с. 42].

На кінець XIX ст. у Києві налічувалося близько 12 нічліжних притулків, але вони не були благодійними установами. Як зазначалося в одному з офіційних документів, ці «житла» становили собою сумне, ледь приховане зло. На аршин від підлоги із дошок був зроблений поміст, який заміняв нари. Бруд і сморід неймовірні. Видно було напівголих людей із жалюгідними залишками верхнього одягу, білизни не було. Досить часто нічліжками слугували приміщення найдешевших чайних, закусокних, харчевень. У них були «столи, лави, нари, стіни і всі предмети з непомірним шаром бруду. Ніяких умов для зберігання продуктів і посуду... Більшість приміщень без кватирок для вентиляції... З 10-11 годин вечора столи і лави зсовувались, перетворюючись на нари» [12, с. 111]. Самі знедолені із міських низів, не маючи чим заплатити за перебування у нічліжках, у теплу пору року спали під відкритим небом, серед складів гавані чи на «зозулиних дахах» – схилах Дніпра від пристані до Ланцюгового мосту, де вони виривали собі печери.

Будучи членом благодійного товариства, у 1881 р. колезький радник Федір Терещенко звернувся до міського голови Г.І. Ейсмана з проханням виділити земельну ділянку для заснування нічліжного притулку. Усі витрати, пов'язані з будівництвом і утриманням притулку, Федір Артемович брав на себе. Київська міська дума задовольнила його клопотання, і незабаром почалося будівництво нічліжного притулку за проектом В.Н. Ніколаєва, яке обійшлося Ф.А. Терещенку майже в 50 тис. руб. [12, с. 112].

У 1881 р. був заснований безкоштовний нічліжний притулок на 500 ліжок 456 із яких відводилося для чоловіків, 44 – для жінок з дітьми [5, с. 216].

Через рік, у лютому 1882 р., триповерхове приміщення було освячене. Перший поверх був відведений для жінок, два інших – для чоловіків. У кожній палаті були раковини з підведеною водою. Перший у Києві такий великий нічліжний притулок відразу заповнився. У 1882 р. у ньому переночувало близько 190 тис. осіб, а на наступний – 230 тис. Взагалі за період з 1896 по 1914 рр. у притулку ночувало 3 616 896 осіб, із них 3 178 038 чоловіків та 438 858 жінок. Середня кількість осіб за добу становила до 600 чоловіків та 100 жінок [13, арк. 21].

У 1886 р. Федір Артемович заснував ще одну благодійну установу – будинок безкоштовних квартир для бідних вдів з дітьми. Щорічно в будинку мешкало 172 особи, із них 58 дорослих і 114 дітей [13, арк. 11].

Утримувалися всі ці заклади на відсотки від недоторканого капіталу, внесеного у касу Імператорського Людинолюбного товариства засновником статським радником Ф.А. Терещенком.

Хоча й до цього в Києві існували безкоштовні квартири, однак вони належали винятково монастирям. Вони були призначені головним чином для тимчасового притулку богомольців, які прибували до Києва. У будинку, заснованому Ф.А. Терещенком, була загальна палата на 14 ліжок для жінок похилого віку та 27 окремих кімнат, де жили вдови з малолітніми дітьми. Будинок безкоштовних квартир не був богадільнею, на відміну від якої, у ньому були кухні, комірки, все необхідне для ведення господарства кожній окремій сім'ї.

Безкоштовний нічліжний притулок і будинок безкоштовних квартир знаходилися на Подолі – у місцевості, де проживали найбідніші люди Києва. Розташовувалися будівлі в одній садибі, по вул. Нижній вал, № 49.

Незадовго до смерті Ф.А. Терещенко забезпечив нічліжний притулок і будинок безкоштовних квартир недоторканим капіталом у 100 тис. руб. Їх попечителями по 1917 р. залишалися члени сім'ї Терещенків.

Слідом за братом Микола Артемович вирішив заснувати ще один нічліжний притулок, але в іншому місці. На прохання М.А. Терещенка міська Дума виділила земельну ділянку на вул. Басейній, де у 1884 р. Микола Артемович заснував нічліжний притулок на 400 осіб. У жовтні 1885 р. притулок прийняв перших мешканців. Будівництво притулку обійшлося засновнику в 60 тис. руб., стільки ж він виділив і на його утримання [12, с. 114].

До кінця XIX ст. у Києві було 12 нічліжних притулків на 1280 місць, серед яких – два при-

тулки Терещенків на тисячу місць. До того ж, якщо інші приватні притулки брали 5 копійок за ніч, то ці були безкоштовні.

Поряд з нічліжним притулком на кошти Терещенка була відкрита їдальня дешевих обідів, де порція з двох страв коштувала лише 8 коп. Взагалі у 1883 р. існувало п'ять таких їдалень. Дві з них відкрило Товариство допомоги бідним, а три утримувались на пожертвування М.А. Терещенка, Ф.А. Терещенка і Р.Ф. Штенгеля. Вони щорічно відпускали до 500 обідів за ціною 8 коп. [14, арк. 15]. Їдальні утримувались на виручені від продажу їжі кошти і допомогу благодійного товариства та приватних осіб. У 1883 р. їдальні

відвідало 585 216 осіб, з них 17 298 – безкоштовно [12, с. 114].

Висновки і пропозиції. Таким чином, проаналізувавши архівні матеріали, наукову літературу ми дійшли висновку, що українські підприємці другої пол. XIX – поч. XX ст. займалися благодійною діяльністю, відкривали та утримували лікарні, притулки для інвалідів, сиріт, виділяли кошти на медичне обслуговування соціально-вразливих верств населення.

Проблема меценатства, благодійності об'ємна та різнобічна і її неможливо вичерпно розглянути в одній роботі. Подальше її вивчення ще чекає своїх дослідників.

Список літератури:

1. Благотворительность в России. Киевская губерния. – СПб., б.г. – 388 с.
2. Георгиевский П.И. / Призрение бедных и благотворительность / П.И. Георгиевский. – СПб.: Университетская типография, 1894. – 118 с.
3. Донік О.М. Благодійність в Україні (XIX – початок XX ст.) / О.М. Донік // Укр. істор. журн. – 2005. – № 4. – С. 160-174.
4. История Киева в 3-х т. – Т. 2. – К.: Наукова думка, 1984. – 464 с.
5. Ковалинський В. Меценати Києва / В. Ковалинський. – К.: Северин-Пресс, УКСП «Кобза», 1995. – 368 с.
6. Кононова Т.Б. Очерки истории благотворительности / Т.Б. Кононова. – Издательский дом «Дашков и К», 2005. – 339 с.
7. Коцур Н. Внесок учених-гігієністів у розвиток соціальної гігієни в Україні (кінець XIX – XX століття) / Н. Коцур // Наукові записки з української історії: збірник наук. статей. – Вип. 19. – Тернопіль: Аста, 2007. – С. 322-332.
8. Краткий очерк истории Императорского Человеколюбивого общества. – СПб.: Типография М.Н. Лаврова и К., 1875. – 228 с.
9. Лебедь-Юрчик Х.М. Сахарная промышленность в России / Х.М. Лебедь-Юрчик. – К.: Б.в., 1909. – 153 с.
10. Сборник сведений о благотворительности в России. – СПб., 1899. – 1207 с.
11. Ступак Ф.Я. Благодійні товариства Києва (др. пол. XIX – поч. XX ст.) / Ф.Я. Ступак. – К.: Хрещатик, 1998. – 208 с.
12. Ткаченко О.В. Підприємницька та меценатська діяльність родини Терещенків в Україні кін. XIX – поч. XX ст. / О.В. Ткаченко. – Переяслав-Хмельницький: Вісник Переяславщини, 2000. – 209 с.
13. Центральний Державний історичний архів України в м. Києві (ЦДІАУ). Ф. 830. Сімейний архівний фонд Терещенків. Оп. 1. Спр. 88. Арк. 5.
14. ЦДІАУ. Ф. 442. Канцелярія київського, подільського і волинського генерал-губернатора. Оп. 544. Спр. 40. Арк. 1.

Ткаченко О.В., Соловійова Т.М.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

МЕДИЦИНСКОЕ ОБЕСПЕЧЕНИЕ СОЦИАЛЬНО-НЕЗАЩИЩЕННЫХ СЛОЕВ ОБЩЕСТВА КИЕВА ВО ВТОРОЙ ПОЛОВИНЕ XIX – В НАЧАЛЕ XX ВЕКА

Аннотация

В статье на основании материалов архивов, исторической литературы сделана попытка проанализировать состояние медицинских заведений г. Киева второй пол. XIX – нач. XX в. Освещается благотворительная помощь промышленниками, благотворительными обществами медицинских заведений, создание ими бесплатных больниц, столовых, ночлежек. В работе исследуется благотворительная деятельность семьи Терещенков в г. Киеве, их вклад у развитие медицины. Показана работа некоторых благотворительных обществ Киева, которые осуществляли попечительство социально-незащищенных слоев общества (Благотворительное общество, Маринская община сестер милосердия, Императорского Человеколюбивого общества).

Ключевые слова: медицинское заведение, охрана здоровья, родильный приют, благотворительное общество, больница, медицинская помощь, предприниматели.

Tkachenko O.V., Solovyova T.M.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

MEDICAL CARE FOR SOCIALLY-VULNERABLE POPULATIONS IN KYIV IN THE XIX – THE BEGINNING OF THE XX CENTURY

Summary

In the article on the basis of materials from archives of historical literature an attempt is made to analyze the medical provision of socially vulnerable beliefs of the population of Kyiv in the second half of the XIX century at the beginning of the XX century. The charitable support of industrialists is shown charitable societies of medical institutions creating them free hospitals, dining hall, accommodation shelters. In the work the Tereshchenko family in Kyiv is investigated their contribution to the development of medicine. Shows the activities of some charitable societies in Kyiv that cared for socially vulnerable populations (Charitable society, Mariinsky community of nurses, Imperial Philanthropic society).

Keywords: medical institution, health protection, maternity hospital, charitable society, hospital, medical care, businessmen.

УДК 37.091.217:641

СТАН РАЦІОНАЛЬНОГО ХАРЧУВАННЯ СУЧАСНИХ ШКОЛЯРІВ

Товкун Л.П., Голубівська К.А.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті представлені результати анкетування щодо раціонального харчування школярів 5-11 класів ЗОШ № 5 І-ІІІ ст. м. Переяслава-Хмельницького Київської області. Зокрема, встановлено, що раціональне харчування досліджуваних школярів знаходиться на низькому рівні. Раціон харчування школярів не відповідає раціональному харчуванню. На харчування досліджуваних негативно впливає відвідування ними закладів швидкого харчування. Отримані результати дослідження підтверджують наявну тенденцію погіршення показників здоров'я школярів в Україні.

Ключові слова: раціональне харчування, школярі, здоров'я, раціон і режим харчування, соматичні захворювання.

Постановка проблеми. Майбутнім кожної України є діти, від яких залежить її процвітання. З самого початку нашого життя на нас впливають різні фактори, які погіршують наше здоров'я. Джерело погіршення нашого здоров'я потрібно шукати в дитячому віці. Здоров'я дітей є основним показником благополуччя суспільства.

Останнім часом ситуація зі здоров'ям дітей наблизилася до критичної: підвищується рівень загальної захворюваності та поширеність захворювань окремих органів і систем. Цьому сприяє зростання інтенсивності впливу на здоров'я дітей і підлітків факторів екологічного та медико-соціального ризику, погіршення структури харчування, зниження ефективності проведення традиційних профілактичних заходів. Важливою особливістю сучасності є стрімке зростання кількості та зміна співвідношення факторів ризику, які впливають на гомеостатичні, імунологічні показники, розвиток і стан здоров'я дитини.

Високі темпи фізичного і психічного розвитку дітей шкільного віку в поєднанні зі значним нервово-психічним навантаженням у школі, що обумовлено інтенсивним процесом навчання, вимагає постійного надходження з їжею комплексу усіх незамінних і заміних харчових речовин.

Задоволення собою, гармонія зі своїм тілом, вміння прислухатися до свого організму та його потреб, чудове самопочуття – ось ті цінності, мати які неможливо без раціонального харчування, на що слід постійно орієнтувати школярів.

Аналіз останніх досліджень і публікацій. Вивченням раціонального харчування школярів займалися такі науковці: Л. Герасименко [3], А.І. Довгань, О.В. Овчарук, Л.М. Пужайче-реда [5], В.В. Шкуро [15; 16; 17], О.В. Макарова [10], М.П. Гуліч, Н.С. Полька [4], Ю.Д. Бойчук [2], Н.І. Коцур, Л.С. Гармаш, Л.П. Товкун, К.С. Вари-вода [7; 8; 9; 13; 14].

Науковці М.І. Пересічний, В.Н. Корзун, М.Ф. Кравченко, О.М. Григоренко займались аналізом динаміки харчування дитячого населення України [12]. Їхніми дослідженнями доведено, що відбулося погіршення структури продуктового набору, погіршення збалансованості харчового раціону дітей за вмістом мінеральних речовин, вітамінів, білків, жирів, вуглеводів.

У статті Н.І. Ковтюк [6] висвітлено проблему раціонального харчування і його залежність від якості життя школярів.

Виділення невирішених раніше частин загальної проблеми. За результатами аналізованої

літератури встановлено, що до причин неправильного харчування школярів належать: недотримання раціону і режиму харчування впродовж дня; недостатньо правильна організація харчування учнів у навчальних закладах; вживання продуктів швидкого харчування. На основі цього варто з'ясувати стан раціонального харчування школярів 5-11 класів ЗОШ № 5 I-III ст. м. Переяслава-Хмельницького Київської області. Це дасть змогу внести корекцію в харчування школярів і поліпшити їх стан здоров'я і якісний показник навчальної діяльності.

Формулювання цілей статті. Метою даного дослідження є визначення стану раціонального харчування школярів 5-11 класів ЗОШ № 5 I-III ст. м. Переяслава-Хмельницького Київської області. Відповідно до мети поставлено такі завдання: провести дослідження шляхом анкетування щодо раціонального харчування школярів; визначити їх рівень розуміння у сфері раціонального харчування; зробити висновки щодо проведеного дослідження.

Виклад основного матеріалу. У сучасних умовах стан здоров'я дітей має неабияке значення, оскільки саме від стану здоров'я підростаючого покоління залежить розвиток суспільства у майбутньому. Результати наукових досліджень свідчать про наявну тенденцію погіршення показників здоров'я дітей і підлітків в Україні. Спостерігається кількісне зростання функціональних розладів, гострої та хронічної соматичної захворюваності, синдрому дезадаптації, вроджених вад розвитку, морфо-функціональних відхилень, зростає число дітей-інвалідів, викликає чимало стурбованість і той факт, що збільшується кількість дітей із розладами психіки та поведінки, відповідно зменшується група здорових дітей. Все це пов'язується з не раціональним харчуванням.

Харчування суттєво впливає на все, що відбувається в житті та формуванні організму школяра. Правильний раціон і режим харчування впливає на працездатність учня, а відтак і на рівень засвоєння ним корисної інформації.

Дослідження раціонального харчування школярів проведено серед учнів 5-11 класів ЗОШ I-III ст. № 5 м. Переяслава-Хмельницького Київської області.

Проблема забезпечення потреб людини у високоякісних, біологічно-повноцінних харчових продуктах – одна з найважливіших у повсякденному житті. Особливо це стосується школярів, оскільки раціональне харчування забезпечує нормальний ріст і розвиток організму, а також є однією з ознак здорового способу життя.

Зважаючи на активний спосіб життя, ріст організму, напружену розумову працю, необхідним компонентом раціону школярів є білки тваринного походження. Аналіз результатів анкетування щодо раціону школярів щодо наявності м'ясних продуктів показав, що лише 35% дітей вживає м'ясні продукти щодня. Дітей, які вживають 2-3 рази на тиждень – 65%.

Результати анкетування показали, що жоден школяр не вживає молочні продукти кожного дня. Основний відсоток складають діти, котрі вживають молочні продукти 2-3 рази на тиждень – це 35% школярів, 30% досліджуваних вживають

лише раз на тиждень, 25% – вживають один раз на місяць і 10% – взагалі не вживають.

Враховуючи такий низький, на нашу думку, рівень споживання молока серед школярів, хотілося б зазначити, що молоко – це єдиний натуральний продукт, який містить майже повний набір необхідних поживних речовин. У білках молока є всі незамінні амінокислоти, легкозасвоюваний молочний жир із великим набором жирних молочних кислот. Незамінною речовиною, з якою пов'язаний розумовий розвиток людини, є лактоза. В природі лактоза зустрічається лише в молоці. Молочнокислі продукти характеризуються високою фізіологічною цінністю. Молочна кислота, етанол, вуглекислий газ та інші речовини-складники сприяють впливають на органи дихання та центральну нервову систему. Вони поліпшують окисно-відновні процеси в організмі, сприяють кровотворенню. Живі молочнокислі бактерії, що входять до складу молочнокислих продуктів, здатні колонізувати шлунково-кишковий канал людини і пригнічувати розвиток гнильної мікрофлори.

У результаті аналізу анкет виявлено дуже низький рівень споживання школярами риби. Лише 5% дітей споживають рибу 2-3 рази на тиждень. Один раз на тиждень споживають 16%, один раз на місяць – 63%, і взагалі не вживають – 16% опитаних.

Можна припустити, що такий низький рівень вживання риби і рибопродуктів пояснюється високою ціною, яка часто перевищує ціну м'яса і тому, маючи певні кошти, батьки віддають перевагу іншим продуктам, а не рибі, яка не є основним компонентом харчування, а вживається частіше як делікатес.

Ми вважаємо, що страви з риби повинні частіше з'являтися на столах українців, особливо молоді, адже наявність у м'ясі риби невеликої кількості білкових екстрактивних речовин відіграє велику роль у травних процесах, викликаючи апетит до їжі та сильне виділення травних соків організмом.

За результатами анкетування важливе місце в раціоні школярів займає картопля, 75% опитаних школярів вживають її 2-3 рази на тиждень, 25% – споживають 1 раз на тиждень.

Така популярність страв із картоплі зумовлена передусім її легкою доступністю та великим різноманіттям страв, які готуються з картоплі. Для раціонального харчування людина має вживати, окрім картоплі, інші овочі, котрі містять клітковину, мінеральні солі, вітаміни, інші біологічно активні речовини. Наявність у раціоні овочевих страв є необхідною умовою для формування і оновлення клітин організму, регулювання процесів обміну.

Під час обробки анкетувань школярів виявлено, що 70% учнів вживають фрукти 2-3 рази на тиждень і 30% досліджуваних – 1 раз на тиждень.

Окрім свіжих овочів, вагомим джерелом постачання вітамінів, мінеральних солей і мікроелементів для молодого організму є наявність у щоденному раціоні свіжих фруктів і фруктових соків. Бажано використовувати фрукти цілими, адже в них наявна велика кількість клітковини. Споживання фруктів корисне для зубів і ясен.

Отже, одноманітна їжа не може задовольнити потреби організму: йому потрібно збалансувати тваринну та рослинну їжу для необхідної оптимальної кількості білків, жирів і вуглеводів, мінеральних солей і вітамінів. Чим різноманітніша їжа за складом, тим краще засвоюється вона організмом.

Ще одним важливим фактором раціонального харчування є режим харчування. Найраціональнішим вважається чотириразове харчування. Воно забезпечує добре самопочуття людини, нормальне функціонування органів травлення, збудження апетиту.

Серед опитаних 60% школярів харчуються 3 рази на день, а 40% – 3-5 разів на день.

Під час обробки результатів з питання «Де Ви харчуєтеся в школі?», виявлено, що 60% учнів приносять їжу з дому, 25% – у шкільному буфеті, а 15% опитаних взагалі не харчуються в школі.

Важливу роль у раціональному харчуванні також відіграє те, чи відвідують школярі фаст-фуд і як часто. 75% опитаних учнів відвідують заклади швидкого приготування 1 раз на місяць, 20% – 1 раз на тиждень і 5% досліджуваних – два рази на тиждень.

На питання чи дотримуються школярі правильного раціону харчування, то 60% анкетованих відповіли що ні, 30% – що дотримуються і 10% опитаних, що не знають що таке раціональне харчування.

Серед опитаних 65% школярів відповіли, що раціональне харчування забезпечує організм здоров'ям і, що в школах потрібно ввести пред-

мет про правильне харчування, а 35% досліджуваних – не згодні з цими твердженнями.

На питання чи мають учні якість соматичне захворювання, то 60% опитаних відповіли, що мають і 40% школярів – не мають соматичних хвороб.

Отримані нами результати досліджень підтверджують наявну тенденцію погіршення показників здоров'я школярів в Україні.

Висновки та перспективи дослідження. На основі отриманих результатів анкетування школярів 5-11 класів ЗОШ I-III ст. № 5 м. Переяслава-Хмельницького Київської області визначено, що харчування досліджуваних школярів знаходиться на низькому рівні. Зокрема, раціон харчування школярів не відповідає раціональному харчуванню: тільки 35% школярів вживає м'ясні продукти щодня; 35% опитаних вживають молочні продукти 2-3 рази на тиждень; лише 5% учнів споживають рибу 2-3 рази на тиждень; 75% опитаних школярів вживають картоплю 2-3 рази на тиждень; 30% досліджуваних 1 раз на тиждень вживають свіжі фрукти. Лише третина опитаних дотримуються раціонального харчування. 60% школярів харчуються 3 рази на день. Перебуваючи в школі, 15% школярів взагалі не харчуються. 75% опитаних учнів вживають фаст-фуд 1 раз на місяць. На основі цього більша половина опитаних мають соматичні захворювання.

Отримані результати досліджень підтверджують наявну тенденцію погіршення показників здоров'я школярів в Україні, тому батькам слід значно поліпшити харчування своїх школярів.

Список літератури:

1. Балакірева О. Фізична активність, раціональне харчування та складові фізичного здоров'я підлітків / О. Балакірева (керівник), Д. Дмитрук, М. Рябова, О. Яременко. – К.: Державний ін-т проблем сім'ї та молоді, 2002. – Вип. 3. – 38 с.
2. Бойчук Ю. Д. Наукові основи раціонального харчування / Ю. Д. Бойчук // Основи здоров'я, 2011. – № 6(6) червень. – С. 15-18.
3. Герасименко Л. Харчування дитини – здоров'я майбутньої нації: Матеріали до уроків та виховних годин / Л. Герасименко // Біологія, 2010. – № 31. – С. 3-19.
4. Гулич М. П. Состояние питания детей школьного возраста Украины / М. П. Гулич, Н. С. Польша // Оптимальное питание – здоровье нации. Материалы VIII Всероссийского конгресса. г. Москва, 26-28 октября 2005 г. – С. 72.
5. Довгань А. І. Ми обираємо здорове харчування: навч.-метод. посіб. навч. курсу за вибором для 8(9) кл. / А. І. Довгань, О. В. Овчарук, Л. М. Пужайчерода. – К.: ТОВ «Друкарня Вольф». – 2014. – 110 с.
6. Ковтюк Н. І. Зміни стереотипів харчування у сучасних школярів / Н. І. Ковтюк // Актуальные проблемы транспортной медицины. – 2014. – № 1(35). – С. 33-36.
7. Коцур Н. І. Валеологія: підручник / Н. І. Коцур, Л. С. Гармаш, І. О. Калиниченко, Л. П. Товкун. – Корсунь-Шевченківський, 2011. – 581 с.
8. Коцур Н. І. Основи безпеки життєдіяльності в загальноосвітніх навчальних закладах: навч. метод. посіб. / Н. І. Коцур, Л. П. Товкун, К. С. Варивода. – Переяслав-Хмельницький (Київ.обл.): ФОП Домбровська Я. М., 2016. – 518 с.
9. Коцур Н. І. Основи здоров'я учнів основної школи: навч. метод. посіб. / Н. І. Коцур, Л. П. Товкун, К. С. Варивода // Переяслав-Хмельницький (Київ. обл.): ФОП Домбровська Я. М., 2016. – 333 с.
10. Макарова О. В. Харчування школярів в сучасних умовах / О. В. Макарова // Збірник наукових праць VI науково-практичної конференції «Здорова дитина: основи раціонального харчування», 18.02.2011 р. – Чернівці, 2011. – С. 18-19.
11. Махнюк В. М. Аналіз стану здоров'я дітей та підлітків загальноосвітніх шкіл / В. М. Махнюк // Актуальні проблеми профілактичної медицини. Матеріали Всеукраїнської науково-практичної конференції молодих вчених. м. Київ, 16-17 жовтня 2000 р. – С. 91-92.
12. Пересічний М. І. Харчування людини і сучасне довкілля: теорія і практика [монографія] / М. І. Пересічний, В. Н. Корзун, М. Ф. Кравченко, О. М. Григоренко. – Київ: КНТЕУ, 2003. – 526 с.
13. Товкун Л. П. Раціональне харчування як складова здорового способу життя / Л. П. Товкун // Валеологія: сучасний стан, напрямки та перспективи розвитку / Тези доповідей XI міжнародної науково-практичної конференції, 11-13 квітня 2013 р. – Х.: ХНУ ім. В.Н. Каразіна, 2013. – С. 196-198.
14. Товкун Л. П. Харчування студентської молоді в сучасних умовах / Л. П. Товкун // Гуманітарний вісник ДВНЗ «Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди»: збірник наукових праць. – Переяслав-Хмельницький, 2013. – Вип. 30. – С. 273-276.

15. Шкуро В. В. Гігієнічна оцінка використання у харчуванні дітей кондитерських виробів / В. В. Шкуро, Є. В. Гончарук, Н. І. Турта // Проблеми харчування. – 2008. – № 1-2(18). – С. 49-53.
16. Шкуро В. В. Гігієнічна оцінка режиму харчування дітей молодшого шкільного віку у навчальних закладах різного типу / В. В. Шкуро // Гігієна населених місць: зб. наук. пр. – К., 2007. – Вип. 49. – С. 316-321.
17. Шкуро В. В. Гігієнічні підходи до вирішення проблеми підвищення вітамінної забезпеченості організму дітей в організованих колективах / В. В. Шкуро, Є. В. Гончарук, Н. І. Турта // Проблеми харчування. – 2008. – № 1-2(18). – С. 40-44.

Товкун Л.П., Голубивская К.А.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

СОСТОЯНИЕ РАЦИОНАЛЬНОГО ПИТАНИЯ СОВРЕМЕННЫХ ШКОЛЬНИКОВ

Аннотация

В статье представлены результаты анкетирования относительно рационального питания школьников 5-11 классов ЗОШ № 5 I-III ст. г. Переяслава-Хмельницкого Киевской области. В частности, установлено, что рациональное питание исследуемых школьников находится на низком уровне. Рацион питания школьников не отвечает рациональному питанию. На питание исследуемых негативно влияет посещение ими заведений быстрого питания. Большинство школьников знают, что такое рациональное питание и считают, что они придерживаются его. Но к сожалению это не так, поскольку у подавляющего большинства опрошенных есть соматические заболевания. Полученные результаты исследования подтверждают существующую тенденцию к ухудшению показателей здоровья школьников в Украине.
Ключевые слова: рациональное питание, школьники, здоровье, рацион и режим питания, соматические заболевания.

Tovkun L.P., Holubivska K.A.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

STATE OF RATIONAL NUTRITION OF MODERN SCHOOLCHILDREN

Summary

The results of the questionnaire on the rational nutrition of schoolchildren of 5-11 forms in the secondary school № 5 of I-III degrees in Pereiaslav-Khmelnytskyi, Kyiv region are presented in the article. The rational nutrition of researches schoolchildren is low level is determined in particular. The ration of nutrition schoolchildren is not consistent for rational nutrition. On the nutrition of researches is negatively affected of visits to fast food establishments. The obtain results of the research confirm the current tendency of worsening of schoolchildren' health indices in Ukraine.

Keywords: rational nutrition, schoolchildren, health, ration and regimen of nutrition, somatic illness.

УДК 159.944.4:37.091.2]:364.622-057.874

ФАКТОРИ ТРИВОЖНОСТІ В НАВЧАЛЬНОМУ ПРОЦЕСІ ЯК НЕГАТИВНІ ЧИННИКИ ПОРУШЕННЯ ПСИХІЧНОГО ЗДОРОВ'Я ШКОЛЯРІВ

Товкун Л.П., Сіфорова В.О.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті представлені результати дослідження рівня шкільної тривожності на прикладі школярів-семикласників загальноосвітньої школи № 4 I-III ст. м. Хмільника. З'ясовано показники досліджуваних школярів щодо тривожності в школі, переживання соціального стресу, потреби в досягненні успіху, схильності до страху самовираження, схильності до страху перед перевіркою знань, схильності до страху не відповідати очікуванням оточуючих, схильності до страху у відносинах із учителем. Із отриманих результатів очевидно, що чим вищий рівень тривожності, тим більше школярі схильні до всіляких стресів. Це в свою чергу негативно впливає не тільки на психічне здоров'я, а й на загальний стан здоров'я школярів.

Ключові слова: тривожність, школярі, стрес, психічне здоров'я, навчальний процес.

Постановка проблеми. На сучасному етапі розвитку освіти в Україні особливою гостротою й актуальністю набуває проблема організації здорового способу життя та забезпечення навчально-виховного процесу з цього напрямку в школі, проблема цілісного формування культури здоров'я учнів.

У Національній програмі «Діти України» визначені основні підходи до формування й зміцнення здоров'я дітей і молоді. Зокрема, здоров'я особистості розглядається як інтегрований показник соціального розвитку суспільства, могутній фактор впливу на культурний і економічний потенціал держави.

Тривожність – це схильність переживати емоційне хвилювання, тривогу, котрі виникають у ситуаціях невизначеної загрози якійсь очікуваній події і виявляється у прогнозуванні несприятливого її завершення. Тривожна дитина живе у стані постійного безпричинного страху, напруження від думки: «Аби чогось не сталося». Підвищена тривожність робить поведінку школяра метушливою, неспокійною, розсіяною. Такий емоційний супровід значно зростає в умовах особистої відповідальності за щось і негативно позначається на характері, котрий набуває рис невпевненості, заниженої самооцінки, внутрішнього конфлікту між високим рівнем домагань і низькою самооцінкою своїх можливостей та успішності [13].

Підвищена тривожність може виникнути на будь-якому етапі шкільного навчання, адже проблема засвоєння навчального матеріалу, проблема взаємин у класному колективі, зміна колективу, може виникнути як на початку шкільного навчання, так і на більш пізніх етапах [2]. Разом із тим, найбільш гострі динамічні характеристики проблеми тривожності набувають у підлітковому віці. Це пов'язано з багатьма психологічними особливостями підлітків, завдяки яким тривожність може закріпитися в структурі особистості як стійка характеристика.

Аналіз останніх досліджень і публікацій. Вивченням проблеми тривожності займався багато вітчизняних і зарубіжних учених: В. М. Астапов, О. І. Захаров, К. Ізард, Р. Лазарус, Г. М. Прихожан, Ч. Д. Спілбергер, С. С. Степанов, З. Фройд, С. Л. Рубінштейн, В. К. Вілюнас, А. Микляева та ін. [4; 8; 10; 11; 12].

Питаннями шкільної тривожності займалися такі вітчизняні науковці, як Н. Бастун [2; 3], Т. Гончаренко [5], О. Казанкова [6], О. Пересадчак [9], Ю. О. Бабаян, О. О. Коновалюк [1], М. І. Тихонова [13].

Науковці Г. В. Бурменська, І. А. Дідук, О. В. Новікова, А. В. Разумова, Г. М. Прихожан, Т. М. Титаренко, К. А. Тонконог сконцентрували свою увагу на таких чинниках, як соціальна ситуація розвитку дитини, особливості її взаємостосунків з батьками та специфіка взаємодії вчителів із тривожною дитиною в процесі виконання нею різних видів діяльності. Більшість дослідників доводять, що існує негативний вплив тривожності на зростаючу особистість.

О. Пересадчак вважає, що школа для багатьох дітей є стресогенним чинником. У деяких дітей уже на початку дня помітні ознаки втоми на обличчі, у них порушується активність, спостерігаються головні болі. Вже сама дорога до школи вимагає від учня підвищеної уваги. Упродовж дня обмаль ситуацій, коли учень може повністю відпочити [9].

На думку Г. М. Прихожан, шкільна тривожність – це м'яка форма прояву емоційного неблагополуччя. У школяра вона виявляється у хвилюванні, підвищеному занепокоєнні у навчальних ситуаціях, у процесі неузгодженого спілкування з однолітками тощо. Така поведінка учня може стати показником початкового етапу неврозу, порушень її пізнавальної діяльності, породженням психологічних комплексів тощо [10; 11].

Коцур Н. І. проведено дослідження і оцінка таких показників психічного здоров'я школярів, як рівень тривожності, схильність до стресу, динаміка розумової працездатності, взаємозв'язок тривожності з успішністю та типом вищої нервової діяльності [7].

Формулювання цілей статті. Метою статті є теоретичний огляд чинників шкільної тривожності та експериментальне визначення шкільної тривожності у дітей середнього шкільного віку як негативного чинника порушення психічного здоров'я школярів.

Виклад основного матеріалу. Науковцями визначено чинники тривожності, що пов'язані з навчальним процесом у школі. Зокрема:

– внутрішній конфлікт – протиріччя між вимогами оточуючих людей (батьків, учителів) і мож-

ливостями дитини, конфліктними стосунками з однолітками порушують емоційний комфорт дитини;

– депривація – наполягання на визнанні, котре виявляється у зниженні самооцінки, у появі неадекватних захисних механізмів реагування. Активний варіант поведінки проявляється в агресії, а пасивний – у сором'язливості, ліні, апатії, у хворобливості;

– можливість формування почуття неповноцінності. Якщо дитина сприймає результати навчання як єдині критерії власної цінності, то в неї формується обмежена ідентичність, за Е. Еріксоном, «Я є тільки те, що я можу робити», що негативно впливає на життєвий сценарій дитини;

– стиль взаємодії вчителя з учнями. Адекватний стиль спілкування вчителя з дітьми, який передбачає прийняття, розуміння й визнання учня дуже важливий у будь-якому віці. Жорстко-авторитарний відчужений стиль учителя непродуктивний і викликає порушення психологічного здоров'я, погіршення успішності та пізнавальної мотивації учнів. І. Риданова виділяє авторитарний стиль, притаманний педагогам, які прагнуть придушити самостійність та ініціативність дітей; презирливо-принижуючий стиль, який проявляється в недовірі, непошані до учнів; скандальний стиль спілкування, коли вчитель кричить на учнів, поводить себе нестримано; відсторонений стиль, притаманний педагогам, які вбачають своїм завданням формальне донесення інформації до учнів, нездатність встановлювати з дітьми емоційні стосунки; упереджений стиль, який проявляється у вибірковому ставленні вчителя до учнів, несправедливій оцінці їхніх дій, протиставляння одних дітей іншим. Як показали дослідження А. Бодальова, спілкування вчителів із учнями безпосередньо впливає на характер переживань школярів, викликає у них емоційне напруження, яке проявляється як тривога, страх, пасивність або агресія. Школярі добре розуміють, оцінює учитель їхню діяльність, їхню особистість, чи ставить оцінку за певну дію, наприклад, відповідь. Якщо дорослі виражають свою невдоволеність дитиною, критикують і карають її, вона починає гостро переживати свої невдачі в школі. Саме переживання, викликані оцінкою батьків або педагога, призводять до неадекватних реакцій учня на свої невдачі. Саме стиль спілкування педагога з учнями може сприяти емоційній напрузі, ускладнити те, що реальні, а іноді й вигадані труднощі, пов'язані з навчанням у школі, дитина почне сприймати як нерозв'язні. Важливими проявами сутності стосунків учителя й учня є почуття та емоції. Почуття виникають у процесі навчальної діяльності, водночас вони впливають і на її результат, особливо в тих випадках, коли учень одержує пізнавальну насолоду від навчання. Почуття та емоції відіграють велику роль у навчальній діяльності школяра. Від того, які почуття вона викликає, багато в чому залежить якість навчання. Захоплення, задоволення, впевненість – це могутній стимул до навчання. Підтримка позитивних емоцій є одним із важливих завдань учителя.

Добре відома роль позитивної оцінки як засобу створення позитивних емоцій, бадьорого настрою, що стимулюють підвищення успішності та продуктивності діяльності.

Небезпечну роль для здоров'я учнів відіграє надмірне розумове навантаження. В. О. Сухомлинський писав, що навички напруженої розумової діяльності треба розвивати у школярів поступово, не припускаючи їхньої перевтоми.

Наступною умовою становлення відмінного здоров'я школярів є наявність у них позитивного настрою. Гарний настрій підвищує ефективність вирішення проблем і подолання складних ситуацій. Настрій дитини багато в чім визначається настроєм оточуючих її дорослих: батьків, вчителів. Як відзначає Е. Фромм, педагоги і батьки повинні мати такі якості, як життєлюбність і почуття гумору [13].

На основі цих теоретичних відомостей експериментальне визначення шкільної тривожності у дітей середнього шкільного віку здійснювалося серед учнів сьомих класів середньої загальноосвітньої школи № 4 I–III ст. м. Хмільника Вінницької області. Задля досягнення результату нами використана методика «Оцінка рівня шкільної тривожності Філіпса». Тест складається з 58 запитань. На кожне запитання надана однозначна відповідь «Так» або «Ні». Результати тесту дали можливість з'ясувати рівень основних чинників шкільної тривожності у досліджуваних школярів:

– загальна тривожність у школі – загальний емоційний стан учня, пов'язаний із різними формами його включення в життя школи;

– переживання соціального стресу – емоційний стан дитини, на тлі якого розвиваються її соціальні контакти (передусім із однолітками);

– фрустрація потреби в досягненні успіху – несприятливий психічний фон, такий, що не дає змоги дитині розвинути власну потребу в успіху, досягненні високого результату тощо;

– страх самовираження – негативні емоційні переживання ситуацій, пов'язаних із потребою саморозкриття, подання себе іншим, демонстрації своїх можливостей;

– страх ситуації перевірки знань – негативне ставлення й переживання тривоги у ситуаціях перевірки (особливо публічної) знань, досягнень і можливостей;

– страх невідповідності очікуванням, оточення – орієнтація на значущість інших в оцінюванні своїх результатів, вчинків, думок, тривога з приводу оцінок, які дають навколишні, очікування негативного оцінювання;

– низька фізіологічна опірність стресові – особливості психофізіологічної організації, котрі знижують здатність школяра пристосовуватися до ситуацій стресового характеру, що підвищує ймовірність неадекватного, деструктивного реагування на тривожний чинник середовища;

– проблеми і страхи у стосунках із учителями – загальний негативний емоційний фон стосунків із дорослими у школі, що знижує успішність навчання учня в школі [5].

У результаті дослідження визначено ситуаційну тривожність учнів середнього шкільного віку (7 клас). Зокрема, встановлено, що найбільшу кількість відсотків правильних відповідей надали 42,30% досліджуваних учнів, середню кількість правильних відповідей – 38,47% школярів, а найменшу кількість правильних відповідей – 19,23% учнів. Тобто в учнів із помірною тривожністю, в деяких випадках тривожність може проявлятися, а в деяких – ні.

Тривожність проявляється більшою або меншою мірою. Отже, загальна тривожність у цих дітей в школі за даними дослідження є такою: найбільшу кількість правильних відповідей надали 53,85% учнів. Їм притаманна низька тривожність у школі. Тобто ці школярі не схильні до стресів, до невдач у навчанні та спілкуванні з однокласниками і вчителями. Ці діти не зупиняються перед невдачами і прагнуть їх подолати.

Найменшу кількість відсотків правильних відповідей набрали 19,23% учнів. Це говорить про те, що їм властива висока тривожність у школі. Помірна тривожність у школі характерна для 26,92% досліджуваних учнів.

Низьке переживання соціального стресу притаманне 88,46% досліджуваних. Ці учні практично не схильні до стресів у суспільстві і при спілкуванні. Цього не можна сказати про 3,85% учнів, які набрали найбільшу кількість відсотків неправильних відповідей і, відповідно, мають високу схильність до стресів у суспільстві і при спілкуванні. 7,69% досліджуваних мають помірний рівень переживання соціального стресу.

Найбільш схильні до досягнення успіхів 53,85% досліджуваних. Вони завжди прагнуть досягати поставлених перед собою цілей і не зупиняються перед невдачами, і тим більше не зупиняються на досягнутому. Проте, 30,76% школярів більше схильні до невдач, ніж до досягнення успіху. Будь-яка невдача може вплинути на них таким чином, що вони перестануть прагнути до якоїсь мети. Тому таких учнів необхідно постійно підтримувати і схвалювати будь-які їх дії.

Найбільш схильні до страху самовираження 19,23% досліджуваних, тобто вони бояться показати себе оточуючим. 46,15% школярів прагнуть показати себе і у школі вони є активістами, намагаються брати участь у всіх святах і заходах, які проходять у школі. Такі діти ніколи не сидять на місці. 34,62% учнів володіють помірним страхом самовираження. Це говорить про те, що вони можуть показати себе, але можуть і утриматися. Вони можуть бути прекрасними активістами в школі, тільки їм потрібен поштовх.

Найбільш схильні до страху перед перевіркою знань 34,62% досліджуваних. Середню кількість балів набрали 46,15% учнів. Це говорить про те,

що при перевірці одних знань вони можуть відчувати страх, а ось при перевірці інших знань страху немає. Не хвилюються і не бояться перевірки знань лише 19,23% школярів, тобто вони найменш схильні до страху перед перевіркою знань.

Найбільш схильні до страху не відповідати очікуванням оточуючих 57,69% досліджуваних учнів. Вони тяжко переживають те, яке враження вони справляють на оточуючих своєю поведінкою. Решта досліджуваних володіють невеликим страхом не відповідати очікуванням оточуючих. Це говорить про те, що вони мало замислюються над тим, яке враження залишиться про них у оточуючих.

Досить високу фізіологічну опірність стресу мають 20% учнів. Всі інші мають меншу фізіологічну опірність стресу.

Найбільш схильні до страху у відносинах із учителем 26,92% школярів. У них постійно виникають проблеми у відносинах із вчителями. У всіх інших учнів проблем у відносинах із учителями майже не виникає.

Висновки та перспективи дослідження. Таким чином, у результаті дослідження рівня шкільної тривожності серед школярів-семикласників у загальноосвітній школі № 4 I-III ст. м. Хмільника з'ясовано: половина учнів володіє низькою тривожністю в школі (53,85%); більшість досліджуваних не схильні до стресів у суспільстві і при спілкуванні (88,46%); половина учнів мають високу потребу в досягненні успіху (53,85%); наявна низька схильність до страху самовираження (19,23%); у досліджуваних посередня схильність до страху перед перевіркою знань (34,62%); більшість учнів схильні до страху не відповідати очікуванням оточуючих (57,69%); лише нечисленні досліджувані мають досить високу фізіологічну опірність стресу (20%); незначна кількість школярів схильні до страху у відносинах із учителем (26,92%). Із отриманих результатів очевидно, що чим вищий рівень тривожності, тим більше школярі схильні до всіляких стресів. Це в свою чергу негативно впливає не тільки на психічне здоров'я, а й на загальний стан здоров'я школярів.

Перспективи подальших досліджень вбачаємо у визначенні та узагальненні психолого-педагогічних умов подолання шкільної тривожності у досліджуваних школярів.

Список літератури:

1. Бабаян Ю. О. Взаємозв'язок тривожності та навчальної успішності молодших школярів / Ю. О. Бабаян, О. О. Коновалюк // Збірник наукових праць: Психологічні науки. – Випуск 2.12(103). – 2014. – С. 18-21.
2. Бастун Н. Індивідуальний підхід до учнів з високою тривожністю / Н. Бастун // Психолог. – 2003. – № 33 (верес.). – С. 18-19.
3. Бастун Н. Індивідуальний підхід до учнів з високою тривожністю. Шестирічки в школі / Н. Бастун // Упоряд. Т. Бишова, О. Кондратюк. – К.: Ред. загальнопед. газ., 2004. – С. 40-45.
4. Вилюнас В. К. Психология эмоциональных явлений / В. К. Вилюнас. – М.: Изд-во МГУ, 1976. – 142 с.
5. Гончаренко Т. Тривожна дитина / Т. Гончаренко // Психолог. – 2004. – № 5. – С. 26-27.
6. Казанкова О. Тривожність молодших школярів / О. Казанкова // Початкова школа. – 2008. – № 3. – С. 9-10.
7. Коцур Н. І. Оцінка психічного здоров'я школярів за психологічними та медичними критеріями / Н. І. Коцур, С. В. Куриленко // Молодий вчений. – 2016. – № 9.1(36.1). – С. 99-102.
8. Микляева А. Направлення діяльності шкільного психолога по корекції шкільної тривожності / А. Микляева // Педагогическая техника: секреты пед. мастерства. – 2007. – № 1. – С. 28-31.
9. Пересадчак О. Фактори впливу на розвиток дитячої тривожності / О. Пересадчак // Психолог. – 2003. – № 2. – С. 21-22.
10. Прихожан А. М. Тревожность и страх у младших школьников. Руководство практического психолога / А. М. Прихожан. – М., 1995. – 238 с.
11. Прихожан А. М. Тревожность у детей и подростков: Психологическая природа и возрастная динамика / А. М. Прихожан. – Москва-Воронеж, 2000. – 328 с.
12. Рубинштейн Л. С. Проблемы общей психологии / Л. С. Рубинштейн. – М.: Просвещение, 1973. – 424 с.

13. Тихонова М. І. Фактори ризику порушення психологічного здоров'я учнів прочаткової школи [Електронний ресурс]. – Режим доступу: <http://vuzlib.com/content/view/926/94/>

Товкун Л.П., Сифорова В.А.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

ФАКТОРЫ ТРЕВОЖНОСТИ В УЧЕБНОМ ПРОЦЕССЕ КАК НЕГАТИВНЫЕ ФАКТОРЫ НАРУШЕНИЯ ПСИХИЧЕСКОГО ЗДОРОВЬЯ ШКОЛЬНИКОВ

Аннотация

В статье представлены результаты исследования уровня школьной тревожности на примере школьников-семиклассников общеобразовательной школы № 4 I-III ст. г. Хмельника. Выявлены показатели исследуемых школьников относительно тревожности в школе, переживания социального стресса, потребности в достижении успеха, склонности к страху самовыражения, склонности к страху перед проверкой знаний, склонности к страху не отвечать ожиданиям окружающих, склонности к страху в отношениях с учителем. Из полученных результатов очевидно, что чем выше уровень тревожности, тем больше школьники склонны к всевозможным стрессам. Это в свою очередь отрицательно сказывается не только на психическом здоровье, но и на общем состоянии здоровья школьников.

Ключевые слова: тревожность, школьники, стресс, психическое здоровье, учебный процесс.

Tovkun L.P., Syforova V.O.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

FACTORS OF ALARMING IN THE EDUCATIONAL PROCESS AS NEGATIVE FACTORS OF DISTRURBANCE OF PSYCHOLOGICAL HEALTH OF SCHOOLCHILDREN

Summary

The results of research the level of school alarming for example of schoolchildren seven-forms the secondary schools № 4 I-III degrees of town Khmilnyk are presented in the article. The indices of research schoolchildren concerning alarming in the school, feeling of social stress, the need for success, tendency to fear of self-expression, tendency to fear before control knowledge, tendency to fear don't meet the expectations of others, tendency to fear in relations with teacher are elucidated in it. From receiving results it is clear that the higher of level of alarming, the more schoolchildren are inclined to different stress. This, in turn, negatively affects not only on psychological health, but also the general state of schoolchildren's health.

Keywords: alarming, schoolchildren, stress, psychological health, educational process.

УДК 613.9-057.87:378.4(477.41)ПХДПУ

ОЦІНКА РІВНЯ СОМАТИЧНОГО ЗДОРОВ'Я СТУДЕНТІВ ПЕРЕЯСЛАВ-ХМЕЛЬНИЦЬКОГО ДЕРЖАВНОГО ПЕДАГОГІЧНОГО УНІВЕРСИТЕТУ ІМЕНІ ГРИГОРІЯ СКОВОРОДИ

Товкун Л.П., Царьова М.П.Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті представлені результати оцінки рівня соматичного здоров'я студентів Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди. Встановлено, що у досліджуваних переважає середній і нижче середнього рівні соматичного здоров'я. Лише незначний відсоток студентів мають високий і вище середнього рівні соматичного здоров'я. Отримані результати підтверджують тенденцію до погіршення стану здоров'я студентської молоді, що вимагає розробки програми з фізичного виховання з акцентом на оздоровчу спрямованість.

Ключові слова: соматичне здоров'я, студент, спосіб життя, методика експрес-оцінки рівня соматичного здоров'я Г.Л. Апанасенка.

Постановка проблеми. Головними передумовами розвитку різних сторін людської життєдіяльності є здоров'я та здоровий спосіб життя. Саме ці критерії вирішують піднесення активної участі громадян у соціально-громадських заходах, повноцінного виконання своїх соціальних призначень, активної участі у таких формах життєдіяльності як громадській, соціально-побутовій і т.д. [6, с. 53].

Здоров'я – це основна цінність особистості і суспільства. В усіх цивілізованих країнах його збереженню приділяють пильну увагу. Здоров'я – це складний, системний за своєю функцією феномен, специфіка якого проявляється на фізичному, психологічному та соціальному рівнях розвитку [5, с. 7].

Проблема зміцнення, збереження й покращення здоров'я все більш стає актуальною у зв'язку зі зниженням показників соматичного здоров'я населення, збільшенням кількості патологічних і спадкових захворювань.

Особливо актуальним це питання постає перед студентством. Дотримання здорового способу життя відіграє важливу роль у житті студента, оскільки це гарантія майбутньої самореалізації і розвитку в усіх сферах життя, починаючи з духовної і завершаючи фізичною.

Аналіз останніх досліджень і публікацій. Все частіше вчені наголошують про актуальність вивчення механізмів підтримання соматичного здоров'я людини та профілактику хвороб, а не їх лікування. Зокрема, С.В. Попов визначає соматичне здоров'я як поточний стан органів і систем організму, основу якого складає біологічна програма індивідуального розвитку. Особливо гостро зазначена проблема стосується дівчат, на яких покладається місія материнства та народження здорових дітей (В.Ф. Новосельський, 1994; С.І. Присяжнюк, 1998).

Публікації О. Буліч, І. Муравова пов'язують здоров'я особистості з нетрадиційними науками. Це, насамперед, валеологія – комплексне вивчення здоров'я людини. Елементи рівня здоров'я, котрі можуть бути визначені, кількісно досліджуються А.Г. Щедриною, Г.Л. Апанасенком, С.А. Душаниним. Удосконалення фізичного стану людини висвітлені в працях Е.А. Пирого-

вої, І. Калиниченко. В.І. Бобрицька вважає, що абсолютне фізичне здоров'я визначається красивою фігурою, здоровим волоссям і шкірою, гармонійним розвитком усіх фізичних якостей (швидкості, сили, витривалості, гнучкості), а також високою здатністю організму підтримувати постійність внутрішнього середовища (гомеостазу), з допомогою чого досягається висока життєздатність основних органів та систем [6].

На думку Д.Є. Вороніна (2006), Н.І. Коцур, Л.С. Гармаш, Л.П. Товкун (2011; 2013) фізичне здоров'я це рівень розвитку й функціональних можливостей органів і систем організму. Основу фізичного здоров'я складають морфологічні й функціональні резерви клітин, тканин, органів і систем органів, які забезпечують пристосування організму до впливу різних факторів [3; 4; 7; 8; 9]. Як вказує В.М. Оржеховська, фізичне здоров'я це – правильне функціонування всіх систем фізичної досконалості й загальна фізична працездатність, загартованість організму, дотримання раціонального режиму дня, виконання вимог особистої гігієни, правильне харчування (В.М. Оржеховська, 2004).

Значення фізичного розвитку для стану здоров'я студентів-педагогів описує у своїй роботі В. Волков «Взаємозв'язок та інформаційна значущість компонентів структури стану здоров'я та фізичної підготовленості студентів педагогічного фаху» та навчальному посібнику «Основи теорії та методики фізичної підготовки студентської молоді» [1; 2].

Виділення невирішених раніше частин загальної проблеми. На основі здійсненого аналізу встановлено, що необхідно детальніше дослідити чинники формування і порушення соматичного здоров'я студентської молоді; з'ясувати рівень соматичного здоров'я студентів Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди, оскільки таке дослідження не було предметом наукових публікацій.

Формулювання цілей статті. Метою статті є визначення рівня соматичного здоров'я студентів Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди за допомогою методики експрес-оцінки Г.Л. Апанасенка (1998 р.).

Виклад основного матеріалу. Студентський вік характеризується інтенсивною роботою над формуванням своєї особистості. Це час пошуків молодими людьми відповідей на різноманітні морально-етичні, наукові, загальнокультурні, економічні і політичні питання, які відображаються в їх способі життя.

Аналіз фактичних матеріалів про життєдіяльність студентів свідчить про його невпорядкованості і хаотичною організації. Це відбивається у таких найважливіших компонентах, як несвоєчасний прийом їжі, систематичне недосипання, мале перебування на свіжому повітрі, недостатня рухова активність, відсутність загартовуючих процедур, виконання самостійної навчальної роботи під час, призначений для сну, паління та ін. Накопичуючись упродовж навчального року, негативні наслідки такої організації життєдіяльності збільшують кількість захворювань. А так як ці процеси спостерігаються впродовж 5-6 років навчання, то вони справляють істотний вплив на стан соматичного здоров'я студентів [5].

Для визначення рівня соматичного здоров'я студентів ми використали методіку експрес-оцінки Г.Л. Апанасенка. Обрання цієї методіки обумовлено тим, що вона дає можливість комплексно визначити функціональний стан організму за показниками кардіореспіраторної та м'язової системи, які формалізовані в кількісних одиницях (балах) і пов'язуються з рівнем індивідуального здоров'я. Ця методіка складається з визначення антропометричних і функціональних показників та їх індексів. Вимірювання антропометричних показників проводиться за загальноприйнятою методикою. Довжина тіла вимірюється за допомогою ростоміра, вимірювання маси тіла проводиться на вагах, дотримуючись стандартних умов. Оцінка стану дихальної системи проводиться на підставі вимірювання життєвої ємності легень (ЖЄЛ) за допомогою спірометра. Після двох-трьох глибоких вдихів і видихів, обстежуваний робить максимальний видих у трубку спірометра. Проба проводиться двічі, ураховується кращий результат. Розвиток сили м'язів кисті вимірюється кистьовим динамометром, користуючись загальноприйнятою методикою.

Експеримент проводився впродовж жовтня-листопада 2016 р. на базі Державного вищого навчального закладу «Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди». В експерименті взяли участь студенти денної форми навчання різних спеціальностей і курсів (сп. Фізичне виховання – 3 курс; сп. Історія – 2 курс; сп. Біологія – 4 курс; сп. Психологія – 1 курс; сп. Дошкільна освіта – 2 курс).

На основі визначення антропометричних і функціональних показників та їх індексів за вказаною методикою розглянемо отримані результати.

1. Ваго-ростовий індекс Кетле (співвідношення маси тіла з довжиною тіла) визначив, що у досліджуваних студентів переважає середній рівень цього показника (табл. 1).

Це означає, що у 69,32% досліджуваних приблизна відповідність маси тіла до зросту, а у решти – відмічено відхилення цього показника у бік збільшення чи зменшення ваги відповідно до норм згідно зросту.

Таблиця 1

Спеціальність	Рівень показника ваго-ростового індексу Кетле студентів, %				
	низький	нижче середнього	середній	вище середнього	високий
Психологія	-	-	100	-	-
Дошкільна освіта	10	50	40	-	-
Історія	7,41	11,11	81,48	-	-
Фізичне виховання	3,44	13,79	82,76	-	-
Біологія	15,8	42,10	42,10	-	-

2. Життєвий індекс (співвідношення життєвої ємності легень до маси тіла) визначив, що у досліджуваних студентів сп. Психологія, сп. Історія і сп. Фізичне виховання переважає високий рівень цього показника; у студентів сп. Біологія – низький і вище середнього; у студентів сп. Дошкільна освіта – низький і середній (табл. 2).

Таблиця 2

Спеціальність	Рівень показника життєвого індексу студентів, %				
	низький	нижче середнього	середній	вище середнього	високий
Психологія	-	-	33,33	-	66,67
Дошкільна освіта	30	20	30	-	20
Історія	-	-	14,82	22,22	62,96
Фізичне виховання	10,34	-	20,68	17,24	51,73
Біологія	31,58	5,26	25,31	31,58	5,26

Таким чином, високий рівень показника життєвого індексу визначено лише у 42,05% досліджуваних.

3. Силовий індекс (співвідношення абсолютного показника сили, що фіксуються на кистьовому динамометрі, до маси тіла) визначив, що лише у досліджуваних студентів сп. Історія переважає високий рівень цього показника, а у студентів сп. Фізичне виховання, сп. Біологія, сп. Дошкільна освіта – низький рівень (табл. 3).

Таблиця 3

Спеціальність	Рівень показника силового індексу студентів, %				
	низький	нижче середнього	середній	вище середнього	високий
Психологія	33,33	-	33,33	-	33,33
Дошкільна освіта	70	20	10	-	-
Історія	29,62	14,81	11,11	7,41	37,04
Фізичне виховання	58,62	17,24	3,44	3,44	17,24
Біологія	47,37	10,52	1,52	-	-

Отже, серед усіх досліджуваних високий рівень показника силового індексу визначено лише у 21,59%, вище середнього – 6,82%, середній рівень – 9,09%, нижче середнього – 14,77%, низький рівень – 47,73%.

4. Індекс Робінсона (функціональний стан серцево-судинної системи) визначив, що у досліджуваних студентів переважає низький (сп. Дошкільна освіта, сп. Фізичне виховання) і нижче середнього (сп. Психологія, сп. Біологія) рівень цього показника (табл. 4).

Таблиця 4

Спеціальність	Рівень показника індексу Робінсона студентів, %				
	низький	нижче середнього	середній	вище середнього	високий
Психологія	-	67,67	33,33	-	-
Дошкільна освіта	40	20	20	20	-
Історія	11,11	18,52	33,33	29,62	7,41
Фізичне виховання	27,59	13,79	20,69	21,13	13,79
Біологія	26,31	42,10	15,79	15,79	-

Таким чином, високий рівень показника індексу Робінсона виявлено лише у 6,82% досліджуваних студентів, вище середнього – 22,73%, середній – 23,86%, нижче середнього – 23,86%, низький – у 22,73% досліджуваних.

5. Час відновлення ЧСС після 20 присідань за 30 сек. визначив, що у досліджуваних студентів відсутній низький рівень цього показника, а переважають середній і вище середнього рівні (табл. 5).

Таблиця 5

Спеціальність	Рівень показника часу відновлення ЧСС після 20 присідань за 30 сек. студентів, %				
	низький	нижче середнього	середній	вище середнього	високий
Психологія	-	100	-	-	-
Дошкільна освіта	-	-	100	-	-
Історія	-	-	33,33	55,56	11,11
Фізичне виховання	-	6,89	48,27	41,38	3,44
Біологія	-	1,52	31,58	57,89	-

Отже, нижче середнього рівень показника часу відновлення ЧСС після 20 присідань за 30 сек. визначено у 7,95% досліджуваних, серед-

ній рівень – 44,32%, вище середнього – 43,18%, високий – у 4,55% досліджуваних.

6. Загальна оцінка рівня соматичного здоров'я виявила, що серед досліджуваних лише один студент сп. Історія має високий рівень соматичного здоров'я (табл. 6).

Таблиця 6

Спеціальність	Рівень оцінки соматичного здоров'я студентів, %				
	низький	нижче середнього	середній	вище середнього	високий
Психологія	33,33	33,33	33,33	-	-
Дошкільна освіта	60	30	10	-	-
Історія	7,41	18,52	48,15	22,22	3,7
Фізичне виховання	17,24	27,59	44,82	1,34	-
Біологія	36,84	26,31	36,84	-	-

Так, із усіх досліджуваних студентів лише у 1,14% визначено високий рівень соматичного здоров'я, вище середнього – у 10,23%, середній – у 39,77%, нижче середнього – у 25%, низький – у 23,86% досліджуваних.

Висновки та перспективи дослідження. Дослідивши рівень соматичного здоров'я студентів ДВНЗ «Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди» встановлено, що лише у 1,14% досліджуваних студентів визначено високий рівень соматичного здоров'я і у 10,23% досліджуваних – рівень вище середнього. У більшості студентів (39,77%) – середній і нижче середнього (25%) рівні соматичного здоров'я. Ці результати підтверджують тенденцію до погіршення стану здоров'я студентської молоді, що вимагає розробки програми з фізичного виховання з акцентом на оздоровчу спрямованість. Особливої уваги потребують студенти з низьким рівнем соматичного здоров'я. Саме цей рівень є наслідком невідповідності адаптаційних резервів організму щодо способу життя і потужності впливу шкідливих факторів довкілля, вплив яких на студентів спостерігається впродовж усіх років навчання в університеті.

Перспективи подальших досліджень полягають у визначенні заходів щодо підвищення рівня соматичного здоров'я досліджуваних студентів.

Список літератури:

1. Волков В. Взаємозв'язок та інформаційна значущість компонентів структури стану здоров'я та фізичної підготовленості студентів педагогічного фаху / В. Волков // Теорія та методика фізичного виховання і спорту. – 2008. – № 1. – С. 41-47.
2. Волков В. Основи теорії та методики фізичної підготовки студентської молоді: навч. посіб. / В. Волков. – К.: «Освіта України», 2008. – 256 с.
3. Гармаш Л. Функціональний стан організму студентів першокурсників педагогічного вузу та шляхи його поліпшення / Л.С. Гармаш, Л.П. Товкун // Валеологічна освіта в навчальних закладах України: стан, напрямки й перспективи розвитку. Збірник наукових праць XVI Всеукраїнської науково-практичної конференції Кіровоградського державного педагогічного університету імені Володимира Винниченка. – Кіровоград, КДПУ імені Володимира Винниченка, 2010. – Частина 1. – С. 186-189.
4. Коцур Н.І. Валеологія: підручник / Н.І. Коцур, Л.С. Гармаш, І.О. Калиниченко, Л.П. Товкун. – Корсунь-Шевченківський, 2011. – 581 с.
5. Маруненко І.М. Медико-соціальні основи здоров'я: Навчальний посібник для студ. вищ. навч. закл. / І.М. Маруненко, О.В. Тимчик. – К.: Київськ. ун-тет ім. Бориса Грінченка, 2013. – 317 с.

6. Салатенко І.О. Порівняльний аналіз рівня соматичного здоров'я студенток економічних спеціальностей / О.І. Салатенко // Педагогіка, психологія та медико-біологічні проблеми фізичного виховання і спорту. – 2013. – № 5. – С. 53-56.
7. Товкун Л.П. Рівень здоров'я студентів-першокурсників: сучасний стан і проблеми розв'язання / Л.П. Товкун // Вісник післядипломної освіти: зб. наук. праць / Ун-т менедж. освіти НАПН України; редкол.: О.Л. Онуфрієва [та ін.]. – К., 2005. – Вип. 8(21) / голов. ред. В.В. Олійник. – К.: АТОПОЛ, 2012. – С. 144-150.
8. Товкун Л.П. Рухова активність студентської молоді: сучасний стан проблеми / Л.П. Товкун // Науковий огляд. – 2013. – № 1. – С. 153-159.
9. Товкун Л.П. Фізична підготовленість студентів до занять фізичними вправами: сучасний стан проблеми / Л.П. Товкун // Молодий вчений. – 2016. – № 9.1(36.1) вересень. – С. 157-161.

Товкун Л.П., Царева М.П.

Переяслав-Хмельницький державний педагогічний університет
імени Григорія Сковороди

ОЦЕНКА УРОВНЯ СОМАТИЧЕСКОГО ЗДОРОВЬЯ СТУДЕНТОВ ПЕРЕЯСЛАВ-ХМЕЛЬНИЦЬКОГО ГОСУДАРСТВЕННОГО ПЕДАГОГИЧЕСКОГО УНИВЕРСИТЕТА ИМЕНИ ГРИГОРИЯ СКОВОРОДЫ

Аннотация

В статье представлены результаты оценки уровня соматического здоровья студентов Переяслав-Хмельницкого государственного педагогического университета имени Григория Сковороды. Установлено, что у исследуемых студентов преобладает средний и ниже среднего уровни соматического здоровья. Лишь незначительный процент студентов имеют высокий и выше среднего уровни соматического здоровья. Полученные результаты подтверждают тенденцию к ухудшению состояния здоровья студенческой молодежи, которая требует разработки программы из физического воспитания с акцентом на оздоровительную направленность.

Ключевые слова: соматическое здоровье, студент, образ жизни, методика экспресс-оценки соматического здоровья Г.Л. Апанасенко.

Tovkun L.P., Tsarova M.P.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

VALUATION OF LEVEL THE SOMATIC HEALTH OF STUDENTS OF PEREIASLAV-KHMELNITSKYI STATE PEDAGOGICAL UNIVERSITY NAMED AFTER HRHORIY SKOVORODA

Summary

The results of valuation of level the somatic health of students State Higher Educational Establishment «Pereiaslav-Khmelnytskyi State Pedagogical University named after Hryhorii Skovoroda» are presented in the article. In the researches predominates of average and lower average levels of somatic health is determined. Only a small percentage of students have a higher and higher average level of somatic health. The obtained results confirm of the tendency to deteriorate the health of student youth, which requires the development of a program of physical education with an accent on health improvement.

Keywords: somatic health, student, means of life, methods of express- evaluation of level the somatic health by G.L. Apanasenko.

УДК 614.4:565.4

ЕПІДЕМІОЛОГІЧНІ ОСОБЛИВОСТІ ПРИ УКУСІ ІКСОДОВИХ КЛІЩІВ (IXODIDAE)**Трускавецька І.Я.**Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

Стаття присвячена симптомам хвороби Лайма (бореліоз), кліщовий енцефаліт, її збудникам та переносникам. Розглянуті питання можливого впливу при укусі іксодових кліщів, на організм людини та свійських тварин з метою підвищення об'єктивності оцінки ризиків в сучасних умовах, обґрунтування комплексу профілактичних та протиепідемічних заходів.

Ключові слова: іксодові кліщі, збудники захворювань, Лайма, кліщовий енцефаліт, епідеміологічні аспекти, методи захисту та профілактики.

Актуальність теми дослідження зумовлена значним поширенням на території України іксодових кліщів, які є переносниками таких небезпечних захворювань як кліщовий енцефаліт, хвороба Лайма або ж іксодовий кліщовий бореліоз. Особливого загострення ця проблема набуває в весняно-осінній період, що пов'язано з сезонною активністю кліщів. Погіршення акарологічної ситуації в Україні, збільшення контактів людини та свійських тварин із кліщами, існування природних осередків кліщових інфекцій, зменшення обсягів профілактичних заходів, обумовлюють підвищений інтерес до вивчення кліщових моноінфекцій та шляхів їх профілактики, що є актуальним на сьогодні.

Постановкою проблеми статті виступає поверхневе дослідження безпеки кліщів при укусі людини та свійських тварин, як збудників захворювань: кліщового енцефаліту та хвороби Лайма.

Аналіз останніх досліджень та публікацій. Вивчення проблеми кліщів – як збудників захворювань людини та свійських тварин досліджують такі науковці: О.Б. Бойко [1], В.А. Гриненко [2], Р.М. Ілюшка [3], А.А. Мищенко [4], А.В. Нагорна [5], О.Н. Ольхоновська [6], Ю.О. Приходько [7], Б.Т. Стегній [8], Н.О. Чернищенко [9] та ін.

Мета дослідження полягає у вивченні епідеміологічних аспектів біологічної безпеки при укусі іксодових кліщів.

Для реалізації мети необхідно виконати такі **наукові завдання:**

- визначити епідеміологічні особливості впливу кліщів на організм людини та свійських тварин;
- вивчити переносників та збудників захворювання при укусі іксодових кліщів;
- з'ясувати небезпечні хвороби що переносяться іксодовими кліщами;
- дослідити методи захисту та профілактики даних захворювань.

Виклад основного матеріалу. Епідеміологічні аспекти біологічної безпеки при укусі іксодових кліщів мають певну частку в структурі чинників, що згубно впливають на організм людини та свійських тварин.

У наш час кліщі, незважаючи на видове різноманіття, відіграють важливу роль у сучасній медицині та ветеринарії. З настанням весни багато хто виїжджає на природу. Головною проблемою, з якою доводиться зіткнутися кожному із нас – кліщі. Вони поширені на всіх материках, окрім Антарктиди. Залежно від екології та пристосованості до умов існування кліщі досить різ-

номанітні. Одні – поширені в лісочагарниковій зоні, інші – у пустельній чи напівпустельній, треті – у степовій або ж гірській.

Встановлено, що першими після зимівлі (15-20 квітня) з'являються іксодові кліщі роду *Ixodes ricinus* (собачий кліщ) та *Ixodes Persulcatus* (тайговий кліщ), які для України є найпоширенішими та найнебезпечнішими для сільськогосподарських тварин та людини [8, с. 198].

Щодо зовнішньої будови, кліщі – дрібні членистоногі тварини, класу Павукоподібні (Arachnida). Звичайні розміри кліщів становлять від 0,5-1 мм, кровосисні кліщі – іксодові, мають розмір до 5 мм, дорослі самки, при харчуванні кров'ю теплокровних тварин, можуть збільшуватися до 2 см. Чисельні види іксодових кліщів живуть у ґрунті та прилому листі відіграючи важливу роль у переробці органічної рослинної речовини. Інші види проживають на рослинності, в траві, на деревах. Частина деяких видів рослиноїдні і харчуються рослинним соком, інші види хижі – харчуються рослиноїдними кліщами або ж дрібними тваринами.

У зв'язку зі зміною екологічних факторів та температурного режиму докільля в останні роки іксодові кліщі отримали здатність швидше ставати статевозрілими і мігрувати у ті регіони, де раніше вони не були виявлені.

У своєму розвитку іксодові кліщі проходять чотири стадії (яйце, личинка, німфа, імаго). Копулюють вони під час живлення самки. Насмоктавшись крові, запліднена самка відпадає на землю, заповзає в укриття (підлістя, каміння, в сміття), де через 2-20 діб (залежно від умов зовнішнього середовища) відкладає від 5 до 25 тис. яєць, після чого гине. Самці присмоктуються на нетривалий час, щоб поповнити запас поживних речовин і води в організмі, а ось самки можуть ссати кров до 10-ти днів і при цьому висмоктати неймовірну кількість крові. Сама самка розбухає до розміру пучки мізинця й набуває брудно-сірого кольору. Яйця кліщів овальної форми, буро-жовтого кольору, завдовжки до 0,5 мм. Через 1-5 тижнів з яєць вилуплюються личинки, які відрізняються від дорослих кліщів тим, що мають три пари лапок і не мають статевого отвору та дихалець. Вони нападають на дрібних тварин, живляться кров'ю, ростуть і через 6-10 діб перетворюються в німфу. Личинки можуть голодувати до одного року. Німфи подібні до самок кліщів, але менші за розмірами. Мають чотири пари лапок і не мають статевого отвору. Вони нападають на тва-

рин і живляться їхньою кров'ю. Через 1-2 тижні на тілі або у зовнішньому середовищі німфи линяють, перетворюючись на самця чи самку. В умовах природних пасовищ на тварин і людей нападають усі стадії кліща. Це тимчасові ектопаразити, які для укусу вибирають м'які й теплі області. Улюблені місця – під гумкою штанів, у паховій області, під пахвами, під колінами, на шиї, за вухами тощо. Щоб добратися до такого місця кліщам знадобиться 20-30 хвилин, тому будучи в лісі потрібно оглядати себе що півгодини й ніякий кліщ не вкусить [2, с. 98].

Однак не слід панічно боятися укусів кліща – за рік кусають десятки тисяч, а занедужують одиниці. Висока активність іксодових кліщів спостерігається з середини квітня до кінця червня. Потім йде різкий спад, це пояснюється вимиранням кліщів, у яких закінчується резервне харчування. Кліщі підстерігають здобич сидючи на кінчиках травинок, листках нижніх гілок кущів тощо. Іксодові кліщі малорухомі й за все життя проповзають близько десяти метрів. Вони піднімаються на траву або стебло куща висотою до 0,5 м й чекають, коли поруч пройде жертва. При наближенні людини або тварини кліщ розчепірює лапки й судорожно намагається вчепитися у свого майбутнього хазяїна. Лапки іксодового кліща закінчуються кігтями й присосками, що дозволяє їм надійно вчепитися у свою жертву [1, с. 177].

На людину нападають майже винятково дорослі кліщі, що і визначає основну роль в інфікуванні. Зараження людини відбувається при кровосмоктанні інфікованого кліща. Укус кліща безболісний і його зовсім не відчутно. Кліщ втикає у шкіру свої щелепи й одночасно виділяється слина, що є анестетиком – знеболюючою речовиною, саме тому укус кліща безболісний. Далі кліщ присмоктується хоботком до кровоносної судини й починає харчуватися. Звичайно кліща знаходять до того, як він відпадає, тому головним симптомом укусу кліща буде черевце, що видно із шкіри [4, с. 34].

Так що ж робити при укусі кліща? Для початку потрібно його витягти. При укусі кліщ виділяє слину, перша порція якої діє як цемент і його хоботок міцно приклеюється усередині рани. Тому спочатку слід з хвилину похитати кліща з боку убік, а потім плавно його виштовпувати. У жодному разі не використовуйте гострі щипці для цієї справи, занадто великий шанс відкусити голівку. Просто візьміть пальцями/нігтями за черевце, як найближче до голови й плавно потягніть догори. Ще можна використовувати нитку. Затягніть петельку навколо хоботка кліща, якнайближче до шкіри і прокручуйте проти годинникової стрілки, а місце укусу обробити антисептиком. Якщо у шкірі залишився хоботок, то не потрібно намагатися виколупати його. Шкіра швидко регенерує й виштовхує сторонні предмети назовні, тому досить двічі у день обробляти місце укусу зеленкою. Через 4-5 днів залишки кліща самі вилізуть назовні. Спостерігайте за місцем укусу. Протягом 2-3 днів довкола нього буде рожева пляма, це нормальна реакція на укус комахи. Якщо пляма пропаде – то все нормально, якщо ж буде зберігатися й збільшуватися в розмірі, то необхідно звернутися до інфекціоніста. Через три тижні можна здати кров

для аналізу на енцефаліт і кліщовий системний бореліоз, тоді вже точно довідаєтеся чи відбулося зараження [3, с. 6].

Кліщі не комарі й не можуть прокусити одяг. Їм треба добратися до чистої ділянки шкіри. Тому *першим засобом* для захисту від кліщів можна назвати одяг. Ідучи в ліс потрібно одягати щільний та світлий одяг, з довгими рукавами й каптуром. Рукава вітрівки бажано щоб були на гумці, що щільно охоплює зап'ястя.

Укус кліща часто відбувається через тривалий час після його влучення на одяг. Кліщі дуже повільні й поки знайдуть зручне для себе місце їх можна відловити. Найкраще вони помітні на світлому одязі. Після приходу на стоянку бажано щовечора проводити огляд групи на наявність кліщів.

Встановлено, що *Ixodes ricinus* та *Ixodes persulcatus* є основними переносниками збудника захворювань. Одним з порівняно нових системних інфекційних трансмісивних захворювань людини є кліщовий енцефаліт та хвороба Лайма, або кліщовий системний бореліоз [7, с. 154].

Лайм-бореліоз (хвороба Лайма, іксодовий кліщовий бореліоз) – широко розповсюджене природно-трансмісивне, полісистемне захворювання зі складним патогенезом, значним поліморфізмом клінічних проявів, що включає комплекс імунних реакцій [2, с. 98]. Кліщові бореліози – це група інфекційних захворювань, що викликаються бактеріями *Borrelia*, які в свою чергу розвиваються після укусу іксодовими кліщами людини. Такі захворювання характеризуються різноманітними симптомами: ураженням шкіри, нервової системи, опорно-рухового апарату. Передача інфекції здійснюється трансмісивним шляхом при укусі кліща (інокуляція), хоча не виключається можливість інфікування і при попаданні фекалій кліща на шкіру, з подальшим їх втиранням при розчісуванні (контамінація). Період захворювання поділяється на 4 стадії, при цьому дві перші можуть не мати виражених клінічних ознак. Важливим є факт, що пацієнт з хворобою Лайма не становить загрози для оточуючих тому, що кліщовий бореліоз не передається від людини до людини. У зв'язку з відсутністю заходів специфічної профілактики особливе значення має виявлення хворих по ранніх клінічних ознаках і обов'язкова антибіотична терапія, що дозволяє уникати важких пізніх ускладнень [8, с. 198].

В якості специфічної профілактики Лайм-бореліозу може розглядатися застосування антибіотиків в інкубаційному періоді захворювання при наявності достатніх передумов щодо інфікування. Заходи неспецифічної профілактики включають організацію та проведення боротьби з кліщами-переносниками в природних осередках, індивідуальний захист від кліщів за допомогою спеціальних костюмів і репелентів, а також санітарно-освітню роботу [10].

Енцефаліт дуже складно діагностувати, тому що в легкій формі він може маскуватися під інші вірусні захворювання. Кліщовий енцефаліт відноситься до групи природно-осередкованих інфекцій, при якому вражаються різні органи і системи людини, в першу чергу – центральна нервова система. Зараження людини відбувається трансмісивним шляхом через укуси кліща, можлива передача інфекції через вживання в їжу молоч-

них продуктів інфікованих корів і кіз [9, с. 24]. Під час укусу вірус кліща потрапляє у кров, далі проникає у центральну нервову систему, а через декілька днів у мозок, що призводить до набряку речовини головного мозку й оболонки.

Щоб не захворіти на кліщовий енцефаліт потрібно проводити такі профілактичні засоби:

- правильно підбирати одяг, щоб він був закритий та щільно прилягав до тіла, щоб унеможливити потрапляння та присмоктування кліщів;
- самоогляд після кожної години перебування у лісі. Ретельний огляд себе, одягу, домашніх улюбленців, які були поряд з вами, після повернення;
- необхідно використовувати речовини, які відлякують кліщів. Це сучасні препарати в аерозольній формі, якими ретельно скроплюють одяг;
- якщо кліщ всмоктався в якусь ділянку тіла, його необхідно обережно видалити петлею з тонкої нитки, накинута на голівку. Спочатку легко розгойдуючи в різні сторони і легко потягуючи, видалити. Місце укусу змастити йодом;
- ефективний засіб профілактики – активна імунізація за допомогою вакцин проти кліщового енцефаліту [5, с. 284].

Одним із методів боротьби з іксодовими кліщами є використання акарацидних засобів, зокрема фіпроніл та пропоксур. За результатами досліджень О. Б. Бойка та М. В. Галата було встановлено високу ефективність обох препара-

тів [1, с. 177]. Препарат на основі фіпронілу виявив більш швидку і агресивну акарацидну дію. Таким чином, він є більш ефективним для лікування тварин при ураженнях іксодовими кліщами, однак такий швидкий ефект свідчить про його високу токсичність, що в свою чергу ставить безпеку препарату для здоров'я людини під знак питання. Лікарський засіб, у складі якого був пропоксур, виявився більш ефективний та часу для цього потрібно набагато довше і так як він володіє відлякувальною дією, його можна вважати ефективним для профілактики ураження тварин іксодовими кліщами [1, с. 178].

Висновки. Іксодові кліщі роду *Ixodes ricinus* *Ixodes persulcatus*, для України є найпоширенішими та найнебезпечнішими для сільськогосподарських тварин та людини адже саме ці види є збудниками та переносниками таких захворювань, як Лайма (бореліоз) та кліщовий енцефаліт. В наслідок цих захворювань уражується нервова система, шкіра, опорно-руховий апарат тощо. Лікування цих захворювань є досить складним, у зв'язку з чим доцільно приділяти якомога більше уваги профілактичним засобам (вакцинації, огляду себе та свійських тварин після прогулянок та ін., використанню інсектицидів). Хвороба Лайма на сьогодні залишається актуальною та потребує подальшого вивчення для своєчасного проведення профілактичних заходів, яка становить небезпеку для здоров'я населення.

Список літератури:

1. Бойко О. Б. Застосування різних діючих речовин лікарських засобів у боротьбі з іксодовими кліщами / О. Б. Бойко, М. В. Гомат // К.: Наукова думка, 2014. – С. 175-178.
2. Гриненко В. А. Болезнь Лайма и ее эпидемиологические особенности на территории Харьковской обл. / В. А. Гриненко // Эпидемиология, экология и гигиена: Сб. материалов 6-й итоговой научно-практической конференции посвященной 80-ти летию санэпидем службы Украины. Харьков. – Ч. 1. – 2003. – С. 98-100.
3. Ллюшка Р. М. Обережно, кліщовий енцефаліт! / Р. М. Ллюшка // Безпека життєдіяльності. – 2013. – № 5. – С. 6-7.
4. Корнєєнко С. В. Техніка безпеки під час проходження навчальної практики з гідрогеологічних та інженерно-геологічних методів досліджень. Навчальний посібник: Інтернет-ресурс Київського національного університету імені Тараса Шевченка. – geol.univ@kiev.ua – 60 с.
5. Мищенко А. А. Распространение и локализация куриного клеща (*dermanysus gallinae*) и средство борьбы с ним / А. А. Мищенко, А. Н. Машкей, О. В. Пономаренко, А. П. Коломацкий // Ветеринарна медицина: міжвід. темат. наук. зб. – Харьков. – 2010. – Вып. 94. – С. 284-285.
6. Нагорна А. В. Епізоотична ситуація щодо ектопаразитів птиці в господарствах центрального та північно-східного регіонів України / Л. В. Нагорна // Ветеринарна медицина. – 2013. – Вип. 97. – С. 392-393.
7. Ольхоновська О. Ю. Особливості лайм-бореліозу у дітей. Огляд літератури / О. Н. Ольхоновська, С. В. Кузнецов // Ветеринарна медицина. – 2012. – Вип. 71. – С. 1-9.
8. Приходько О. Ю. Іксодові кліщі, як переносники збудника лайм-бореліозу / Ю. О. Приходько, О. В. Нікіфорова, С. І. Пономар // Ветеринарна медицина. – 2014. – Вип. 99. – С. 154-156.
9. Пістун І. П. Безпека життєдіяльності: Навч. посіб. / І. П. Пістун. – Суми: «Університет. книга», 1999. – 301 с.
10. Стегній Б. Т. Кровоносні членистоногі – переносники збудників трансмісивних інфекцій / Б. Т. Стегній, А. М. Машкей // Ветеринарна медицина. – 2012. – Вип. 96. – С. 198-199.

Трускавецкая И.Я.

Переяслав-Хмельницкий государственный педагогический университет
имени Григория Сковороды

ЭПИДЕМИОЛОГИЧЕСКИЕ ОСОБЕННОСТИ ПРИ УКУСЕ ИКСОДОВЫХ КЛЕЩЕЙ (IXODIDAE)

Аннотация

Статья посвящена симптомам болезни Лайма (боррелиоз), клещевой энцефалит ее возбудителям и переносчикам. Рассмотрены вопросы возможного воздействия при укусе иксодовых клещей на организм человека и домашних животных с целью повышения объективности оценки рисков в современных условиях, обоснование комплекса профилактических и противоэпидемических мероприятий.

Ключевые слова: иксодовые клещи, возбудители заболеваний, Лайма, клещевой энцефалит, эпидемиологические аспекты, методы защиты и профилактики.

Truskavetska I.Ya.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

EPIDEMIOLOGICAL FEATURES IN BITES OF IXODES ACARUS

Summary

Article focuses on Lyme (borreliosis) disease symptoms, tick-borne encephalitis of pathogens and vectors. The questions of the possible impact of the bite of Ixodes acarus on human and animals in order to increase the objectivity of risk under modern conditions, justification epidemiological aspect, methods of protection and prevention.

Keywords: Ixodes acarus, pathogens of disease, Lyme, tick-borne encephalitis, epidemiological aspects, methods of protection and prevention.

УДК 316.46.058.5+316.628

МАНІПУЛЯЦІЯ ТА МОТИВАЦІЯ: СОЦІАЛЬНО-ПСИХОЛОГІЧНИЙ АСПЕКТ

Хаметова Л.М.

Переяслав-Хмельницький державний педагогічний університет
імені Григорія Сковороди

У статті досліджується взаємозв'язок мотивації та маніпуляції у контексті психічного здоров'я особистості. Розглядається взаємозв'язок маніпуляції та мотивації та їх місце у міжособистісних стосунках. Маніпуляція як один із видів психологічного впливу, який використовується у процесі спілкування з метою маскуван-ня, керування та втручання одних індивідів у духовну сферу та поведінку інших. Мотивація – це процес спонукання індивіда до діяльності для досягнення особистих і колективних цілей.

Ключові слова: маніпуляція, засоби маніпуляції, психологічний вплив, мотивація, потреба, спілкування, психічне здоров'я.

Постановка проблеми. Психічне здоров'я особистості є вагомим показником визначення загального стану здоров'я, яке залежить як від внутрішніх станів психіки людини так і від зовнішніх. У даному контексті варто виокремити такі чинники впливу як мотивація (внутрішній) та маніпуляція (зовнішній). Досить часто у сучасному буденному житті людини, не науковця) ці поняття підмінюються, або точніше взаємозамінюються у процесі комунікативних взаємодій. А так як без мотивації неможлива активність людини, а маніпуляція є компонентом більшості інтеракцій у процесі життєдіяльності від дитинства до старості, то уникнути їх неможливо. Тому, незважаючи на широке і ґрунтовне коло

досліджень і маніпуляція, і мотивація як об'єкт і предмет наукових інтересів не втрачає позицій актуальності в сучасній науці.

Аналіз останніх досліджень і публікацій. Різні аспекти феномену маніпуляції, серед яких механізми, технології, критерії та чинники маніпулятивної поведінки, розглядали зарубіжні та вітчизняні вчені такі як: Е. Берн, С. Братченко, Г. Грачев, С. Доценко, А. Елліс, С. Кара-Мурза, Г. Ковальов, О. Коннор, Д. Мартін, В. Панкратов, Дж. Рудінов, Е. Фромм, Г. Шиллер, Е. Шостром, та інші.

Питанням маніпуляції та мотивації присвячено значна кількість сучасних наукових досліджень, які мають широкий спектр: психологічний, соціологічний, філософський, полі-

тологічний, лінгвістичний аспекти тощо. До прикладу, Н. Гребінь, досліджуючи маніпуляцію як різновид прихованого психологічного впливу, виділяє наступні ознаки маніпуляції: прагнення отримання одностороннього виграшу; прихований характер впливу; використання психологічної вразливості; прагнення ввести партнера по взаємодії у психологічну залежність; створення ілюзії самостійності прийняття рішень і дій [1].

О. Дмитрук досліджує вербальні та невербальні засоби, які застосовуються у процесі маніпуляції на прикладах фрагментів сучасних англійських серіалів, які містять маніпулятивні елементи у контексті мотиваційності. У лінгвістичному контексті мотивація представлена також у дослідженнях О. Селіванової. «Аналіз мотивації номінативних одиниць уможливило хоч би часткову експлікацію цієї системи, вияв психічних процесів, які опосередковують зв'язок мовного й концептуального, процедури отримання, обробки та переробки інформації, набутої чуттєво-емпіричним шляхом, внутрішньою мисленнєвою рефлексією при взаємодії з позасвідомими процесами» [5].

Є. Ільїн пропонує авторську концепцію мотивації і мотивів, що ґрунтується на критичному розгляді та синтезі існуючих поглядів на цю проблему, проаналізував закономірності формування мотиваційної сфери людини в онтогенезі і в різних видах поведінки та діяльності. Н. Макаренко, Н. Скулиш розглядають мотивацію як один із внутрішніх мотиваційно-особистісних чинників розвитку креативного мислення та креативної активності особистості. К. Фоменко вивчає психологічні особливості губристичної мотивації. С. Чолій пропонує модель мотивації участі молоді в діяльності громадських організацій. А. Борисюк досліджує ціннісно-мотиваційні аспекти ставлення до власного психологічного здоров'я молоді.

Формулювання цілей статті. Стаття присвячена дослідженню взаємозв'язку мотивації та маніпуляції у контексті психічного здоров'я особистості.

Виклад основного матеріалу. Маніпулятивне спілкування є невід'ємною складовою численних інтеракцій у процесі життєдіяльності людини. У дитинстві дитина маніпулює батьками, щоб отримати більше уваги від них. У сучасному суспільстві, де склалися жорсткі конкурентні ринкові відносини, батькам все складніше приділяти увагу дітям, тому вони частіше використовують тактику «підкупу» і в такий спосіб маніпулюють дітьми. У процесі ігрової діяльності маніпуляція знову допомагає дитині. Тому вона ще з дитинства, не усвідомлюючи значення і не володіючи термінологією, застосовують такий вид психологічного впливу як маніпуляція. Доросла людина, маючи певний досвід, досить часто і свідомо застосовує маніпуляцію з метою маскування, керування та втручання у духовну сферу та поведінку інших людей для задоволення своїх потреб. У дошлюбних стосунках партнери використовують маніпулятивні прийоми для заволодіння об'єктом і демонстрації себе в привабливому «світлі». Одружившись, чоловік маніпулює дружиною, дружина – чоловіком, при цьому визначають свої ролі й обов'язки (відповідальність за матеріальне благополуччя, догляд за дітьми, ве-

дення хатнього господарства, проведення дозвілля) і, таким чином, регулюють стан гармонійного психологічного клімату та знаходять компроміси.

Маніпулятивний стиль спілкування досить часто застосовується у всіх сферах суспільного життя і в усіх вимірах соціального, не лише у сім'ї. У професійній діяльності засоби психологічного впливу застосовуються як керівником, так і підлеглими. Для успішної організації трудової діяльності завдання керівника знайти такі важелі впливу, які б мотивували працівників до продуктивної роботи й вимагали б використання максимального потенціалу. Натомість підлеглі намагаються продемонструвати свої потенційні можливості, творчу активність, креативність. І перші і другі для цього використовують маніпуляцію як інструмент досягнення своїх цілей. У матеріально-економічній сфері суспільної діяльності це не один приклад застосування психологічного впливу. З метою успішної реалізації продуктів виробництва застосовуються маніпулятивні техніки, найпопулярнішими є «ілюзія вибору» (вибір без вибору), коли пропонується один і той же товар, але в різних формах. Сутнісні характеристики залишаються незмінними, а форма може бути різними. Один і той же медичний препарат, продукт харчування чи промисловості пропонується у різних варіаціях: сироп чи пігулки, метр чи 10 см, піца чи гаряча пропозиція (піца) тощо.

У процесі маніпулятивних соціальних взаємодій варто звернути увагу на технології виокремити і нейролінгвістичного програмування (НЛП), за яким ефективність комунікативного процесу залежить не лише від вербальної та невербальної мови, а й від того, яким чином мозок обробляє цю мову. Ключовими аспектами нейролінгвістичного програмування є наступні: кожна людина живе у власній моделі світу, яка неминуче відрізняється від самого світу; за будь-якої ситуації людина робить кращий вибір із усіх, які вона уявляє; внутрішні ресурси кожної людини дають їй потенціал для розв'язання проблем; існують відмінності між людиною та її поведінкою; в основі певних дій лежить певний позитивний намір; суть комунікації полягає у спричиненій нею реакції, а не в тому, що повідомляється; у міжособистісних стосунках найбільший вплив має той, хто виявляє найбільшу гнучкість і різноманітність поведінкових дій; пам'ять і уява використовують одні і ті самі нервові ланцюги і потенційно мають одну і ту саму дію; знання, мислення, пам'ять і уява виникають із послідовностей і поєднань систем уявлень; психіка і тіло – це частини однієї і тієї самої системи. Тому є паралель і взаємозв'язок між внутрішніми нервовими процесами людини і поведінкою; метод проб і помилок є частиною процесу навчання. Якщо людина не дістала бажаних результатів, це не означає, що вона зазнала невдачі, а – отримала зворотний зв'язок; якщо те, що робить людина, не діє, то потрібно зробити що-небудь інше. НЛП дає змогу використовувати мову для поліпшення спілкування, відповідно до принципів нейролінгвістичного програмування, що зумовлено розумінням її можливостей і влади, зокрема розумінням зв'язку між мовою і тим, як людина уявляє і фільтрує висловлене [2].

О. Калінська, О. Івлєв дослідили сучасні маніпуляції у навчальному процесі вищої школи, серед яких виділили засоби, котрими користуються студенти і викладачі. У студентів популярними є наступні: стипендія, лестоці та компліменти, психологічний шантаж, істерика, взяти змором, дрібні послуги, останній залік, відвернення уваги, маніпулювання інформацією, феномен нога в дверях, когнітивний дисонанс, довести вчителя, зухвала поведінка, уявний хворий, інтерес до предмету. Найчастішими маніпуляціями викладачів є: намішки над студентом, рівняйся на старшого брата, інтерес до предмету, листи батькам [4].

Незалежно від виду діяльності, сфери впливу суб'єкта, об'єкта кожен маніпулятор керується власними мотивами. Тому й доцільно розглянути маніпуляцію і мотивацію в одній площині.

Мотивація – це сукупність внутрішніх психологічних процесів, які спрямовують поведінку людини. Мотиваційні процеси спонукають людину до життєвої активності. Фундаментом і основою ланкою життєдіяльності людини є потреба, як гостра нестача чогось. На її базі формується інтерес, а в подальшому й цінність, як регулятор життєдіяльності і корелятор соціальних норм: від моральних до легітимних законів, які функціонують у суспільстві.

Потреба – відчуття нестачі чогось, у чомусь конкретному, а мотив – обґрунтування рішення задовольнити або не задовольнити зазначену потребу.

Потреби становлять джерело діяльності людей. Тому індивід окремо або соціальна група загалом, діючи на процес формування та задоволення потреб особистості, одержує можливість спрямовувати її життєві орієнтації та поведінку в той чи інший бік. З огляду на це такий процес може використовуватися як фактор формування свідомості та регулювання поведінки особистості.

Задоволення потреб у певних умовах породжує нові потреби. Останні додають нових, додаткових імпульсів розвитку матеріального та духовного виробництва, покликано створювати цінності, необхідні для задоволення як старих, так і нових потреб.

Є. Іллін, проаналізувавши історію психологічних вчень про мотивацію, дійшов висновку, що немає єдиного визначення цього поняття, у більшості наукових праць «мотив» і «мотивація» є синонімами, тому «вихід із цього становища нам бачиться в тому, щоб розглядати мотивацію як динамічний процес формування мотиву (як підстави вчинку)» [3, с. 66].

Він виокремив неімперативні прямі форми зовнішньої організації мотиваційного процесу, до яких відносяться прохання, пропозиція і переконання.

Прохання. Для людей з флегматичним темпераментом є міцним стимулятором їх активності, що виводить їх з «стану анабіозу». Ця форма зовнішньої ініціації мотиваційного процесу суб'єкта використовується у тому випадку, коли не хочуть надавати впливу офіційний характер або коли хтось потребує допомоги. У багатьох випадках суб'єктам (особливо дітям і підлеглим) лестить, що замість наказу, вимоги старший за віком або посадою використовує форму звернен-

ня до них, в якій є елемент залежності прохача від того, до кого він звертається. Це відразу змінює ставлення суб'єкта до такого впливу: в його свідомості може виникнути розуміння своєї значущості в ситуації, що виникла.

Пропозиція. Запропонувати кому-небудь щось – означає виставити на обговорення. Ухвалення суб'єктом пропонованого залежить від ступеня безвиході становища, в якому він знаходиться, від авторитетності особи, яка пропонує, від привабливості пропонованого, від особливостей особистості самого суб'єкта.

Переконання як форма впливу на прийняття рішення – це метод впливу на свідомість особистості через звернення до її особистісного критичного судження. Основою переконання є роз'яснення суті явища, причинно-наслідкових зв'язків і відносин, виділення соціальної та індивідуальної значущості вирішення того чи іншого питання. Переконання як психологічний вплив має створювати у людини переконаність у правоті іншого і власну впевненість у правильності прийнятого рішення [3, с. 92].

До імперативних прямих форм організації мотиваційного процесу належать накази, вимоги та примус.

У випадку наказу, вимоги (тобто спонукання) або прохання особливістю формування мотиву є те, що людина приймає їх як ціль. У зв'язку з цим В. А. Іванніков виділяє два види цілей: мета як конкретне наповнення мотиву і мета, що задається іншими людьми і суспільством загалом. У цьому випадку взаємовідношення мети до потреб має особливий характер: мета не виникає з розвитку потреб суб'єкта, а накладається на вже існуючу систему потреб, відповідаючи їй в різного ступеня. Важливим психологічним моментом є тут прийняття цієї мети як власної, що відповідає інтересам, моральним установкам, цінностям.

Примус як форма ініціації мотиваційного процесу використовується зазвичай у тих випадках, коли інші форми впливу на мотивацію і поведінку суб'єкта виявляються недовірними або коли немає часу, щоб їх використовувати. Примус виражається в прямому вимозі погодитися із запропонованим думкою або рішенням, прийняти готовий еталон поведінки при незгоді.

Примус дієво тільки в тому випадку, якщо той, хто примушує має більш високий соціальний статус. Як постійна форма впливу на суб'єкта примус малопридатний, однак повністю від нього відмовлятися, особливо в виховному процесі, не доцільно [3, с. 102].

До маніпуляційних технік Є. Іллін відносить наступні:

- піддражнювальні висловлювання («Тебе що, так легко змусити підкоритися?»);
- висловлювання, що спонукають до дії («Не думаю, що ти зможеш на це зважитися»);
- «невинний» обман, введення в оману;
- замасковані під малозначимі і випадкові висловлювання обмова і наклеп, які можуть бути прийняті як непорозуміння;
- перебільшена демонстрація своєї слабкості, необізнаності, для того, щоб викликати у адресата прагнення допомоги, зробити за маніпулятора його роботу і т.п.;

– «невинний» шантаж (дружні натяки на промахи, помилки, допущені адресатом в минулому; жартівлива згадка «старих гріхів» або особистих таємниць адресата) [3, с. 106].

Отже, мотивацією називають сукупність психологічних процесів, які скеровують і підтримують людську поведінку, спонукають до досягнення певних цілей, визначають життєву активність особистості. А спонукання задають рух, стимулюють до здійснення дій. Мотивація пояснює як потребу, що є основою, початковою сходинкою, так і вибір методів, способів досягнення мети – очікування кінцевого результату.

Мотивація, і дія не є синонімами. Мотивація як внутрішній психологічний імпульс дії. Мотивацію не можна побачити. Не завжди людина, яка вправно виконує свої обов'язки на робочому місці є мотивованою. Вона просто володіє набором умінь і навичок, відточених до автоматизму. Такий працівник не завжди є кращим варіантом, так як вмотивований намагатиметься пізнавати більше і робити краще, на відміну від виваженого монотонного.

Так як потреби замінують одна одну, на місце задоволеної завжди знайдеться декілька незадоволених потреб, так і мотив не може бути одним. Людина керується кількома мотивами, однак серед них можна визначити головні, визначальні та допоміжні, другорядні. Наприклад, студент у освітньому процесі намагається задовольнити декілька потреб: пізнати більше нового, стати професіоналом, отримати диплом, мати стипендію, мати багато друзів тощо. Для себе він визначає головні пріоритети, відповідно буде вмотивований та вибудує стратегію і тактику поведінки, тощо. Серед набору мотивів один буде визначальним. Мотиви

підлеглого спрямовані на успішне виконання, поставленого керівником, завдання, у деяких випадках можуть суперечити іншим: не втратити авторитет і повагу колег. Чим гостріша суперечність, тим негативніші наслідки для психічного здоров'я людини. Якщо неможливо реалізувати прийнятий мотив, то можлива фрустрація – психічний стан людини, викликаний об'єктивно непереборними (або суб'єктивно так сприйнятими) труднощами виконання завдання, досягнення мети. Чим більше подібних психологічних ситуацій, суперечностей, неможливості виділення пріоритетних потреб, головних мотивів, тим ймовірніше прискорення порушення гармонізації людини з собою і оточенням та погіршення стану психічного здоров'я індивіда.

Таким чином, розглянувши мотивацію і маніпуляцію, можна зробити **висновок**, що маніпуляція – це зовнішній прихований психологічний вплив з метою спонукання до дії інших людей у заданому напрямку. Вона зорієнтована на зміну напрямку активності іншого, його життєвої позиції тощо. Маніпуляція – це психологічний вплив, спрямований на неявне спонукання людини до вчинення визначених маніпулятором дій. Мотивація – це внутрішній психічний збудник дій. Мотивація може бути скерована внутрішнім потенціалом і зовнішньо організована за допомогою імперативних прямих форм і неімперативних прямих форм організації мотивації. До імперативних прямих форм організації мотиваційного процесу належать накази, вимоги та примус, до неімперативних – прохання, пропозиція і переконання. Мотивація може бути скерована і прихованим психологічним впливом, у такому випадку це є маніпуляція.

Список літератури:

1. Гребінь Н. В. Зміст маніпуляції як різновиду прихованого психологічного впливу / Н. В. Гребінь // Проблеми сучасної психології. – 2013. – Вип. 21. – С. 80-93. [Електронний ресурс]. – Режим доступу: http://nbuv.gov.ua/UJRN/Pspl_2013_21_9 (дата звернення 10.06.2017 р.).
2. Дилтс Р. Изменение убеждений с помощью НЛП / Р. Дилтс. – М.: Независимая фирма «Класс», 1997. – 192 с.
3. Іллін Є. П. Мотивація і мотиви / Є. П. Іллін; переклад з рос. мови, передмова та примітки Т. В. Тадеєвої. – Тернопіль: Навчальна книга – Богдан, 2013. – 512 с.
4. Калінська О. Особливості використання методів маніпулятивного впливу в системі суб'єктів навчально-виховного процесу / О. Калінська, О. Івлєв [Електронний ресурс] – Режим доступу: <http://www.uk.x-pdf.ru/5psihologiya/1745246-1-udk-370145-osoblivosti-vikoristannya-metodiv-manipulyativnogo-vplivu-sistemi-sub-ktiv-navchalno-vihovnogo-procesu-ka.php>// (дата звернення 21.06.2017 р.).
5. Селіванова О. О. Когнітивна концепція словотвірної мотивації / О. О. Селіванова [Електронний ресурс] – Режим доступу: // http://www.selivanova.net/downloads/Cognityvna%20concepacia%20slovotvor_motyvaciyi.doc (дата звернення 19.06.2017 р.).
6. Фоменко К. І. Губристична мотивація у структурі мотиваційної сфери особистості студентів / К. І. Фоменко // Актуальні проблеми психології. – 2015. – Т. 7, Вип. 38. – С. 444-453. [Електронний ресурс]. – Режим доступу: http://nbuv.gov.ua/UJRN/appsuh_2015_7_38_40
7. Франке Г. Манипулируемый человек / Г. Франке. – Мюнхен, 1964. – 340 с.

Хаметова Л.М.

Переяслав-Хмельницкий государственный педагогический университет
имени Григория Сковороды

МАНИПУЛЯЦИЯ И МОТИВАЦИЯ: СОЦИАЛЬНО-ПСИХОЛОГИЧЕСКИЙ АСПЕКТ

Аннотация

В статье исследуется взаимосвязь мотивации и манипуляции в контексте психического здоровья личности. Рассматривается взаимосвязь манипуляции и мотивации, а также их место в межличностных отношениях. Манипуляция как один из видов психологического воздействия, используемый в процессе общения с целью маскировки, управления и вмешательства одних индивидов в духовную сферу и поведение других. Мотивация – это процесс побуждения индивида к деятельности для достижения личных целей и целей коллектива.

Ключевые слова: манипуляция, средства манипуляции, психологическое воздействие, мотивация, потребность, общение, психическое здоровье.

Khametova L.M.

Pereiaslav-Khmelnytskyi State Pedagogical University
named after Hryhorii Skovoroda

MANIPULATION AND MOTIVATION: SOCIAL AND PSYCHOLOGICAL ASPECT

Summary

The article investigates the methodology of manipulating mass consciousness. Manipulation is a type of psychological influence used in the process of communicating, the purpose of masking, control and intervention of some individuals in the spiritual sphere and behavior of others. Motivation is a process of inducing the individual to work to achieve personal goals and goals of the group. The relationship between motivation and manipulation in the context of mental health of the individual is explored.

Keywords: manipulation, means of manipulation, psychological influence, motivation, need, communication, mental health.

НАШІ АВТОРИ

1. **Бегаль Марина Василівна** – студентка природничо-технологічного факультету Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
2. **Богущ Віталій Миколайович** – викладач кафедри психології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
3. **Бокшиц Олена Миколаївна** – кандидат історичних наук, доцент кафедри теорії та методики професійної підготовки Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
4. **Буц Марина Анатоліївна** – викладач кафедри медико-біологічних дисциплін Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
5. **Варивода Катерина Сергіївна** – кандидат історичних наук, старший викладач кафедри медико-біологічних дисциплін і валеології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
6. **Видолоб Наталія Олексіївна** – кандидат психологічних наук, доцент, доцент кафедри психології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
7. **Воловик Людмила Михайлівна** – кандидат географічних наук, доцент, доцент кафедри географії, екології і методики навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
8. **Глоба Ольга Федорівна** – кандидат історичних наук, доцент, доцент кафедри біології та методики навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
9. **Годун Наталія Іванівна** – кандидат історичних наук, доцент, доцент кафедри медико-біологічних дисциплін і валеології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
10. **Гозак Світлана Вікторівна** – доктор медичних наук, завідувач лабораторії соціальних детермінант здоров'я дітей ДУ «Інститут громадського здоров'я імені О.М. Марзеєва НАМН України»
11. **Голубівська Катерина Анатоліївна** – студентка природничо-технологічного факультету Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
12. **Горденко Світлана Іванівна** – кандидат історичних наук, доцент, доцент кафедри медико-біологічних дисциплін і валеології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
13. **Грукач Вікторія Олександрівна** – кандидат юридичних наук, старший викладач кафедри загальної історії, правознавства та методики навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
14. **Дем'яненко Віра Миколаївна** – кандидат політичних наук, доцент, доцент кафедри політології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
15. **Джуран Василь Миколайович** – кандидат біологічних наук, професор кафедри біології та методики навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
16. **Дига Надія Василівна** – кандидат педагогічних наук, доцент, доцент кафедри української і світової літератури та методики навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
17. **Слізарова Олена Тарасівна** – кандидат медичних наук, старший науковий співробітник лабораторії соціальних детермінант здоров'я дітей ДУ «Інститут громадського здоров'я імені О.М. Марзеєва НАМН України»
18. **Єрчєва Тамара Юріївна** – старший викладач кафедри медико-біологічних дисциплін і валеології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
19. **Жадан Анетта В'ячеславівна** – студентка природничо-технологічного факультету Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
20. **Каменська Ірина Степанівна** – кандидат сільськогосподарських наук, доцент кафедри теорії та методики професійної підготовки Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
21. **Ковальська Катерина Володимирівна** – кандидат історичних наук, доцент, доцент кафедри географії, екології і методики навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
22. **Кожєвнікова Лариса Василівна** – кандидат педагогічних наук, доцент, доцент кафедри мистецьких дисциплін і методик навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
23. **Козубенко Юрій Леонідович** – кандидат історичних наук, викладач кафедри медико-біологічних дисциплін і валеології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
24. **Колач Наталія Іванівна** – студентка кафедри медико-біологічних дисциплін і валеології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
25. **Колос Микола Григорович** – доцент кафедри мистецьких дисциплін і методик навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди

26. **Костенко Оксана Олексіївна** – кандидат історичних наук, доцент кафедри загальної історії, правознавства та методики навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
27. **Коцур Віталій Вікторович** – кандидат політичних наук, доцент, старший науковий співробітник відділу національних меншин Інституту політичних і етнонаціональних досліджень імені І.Ф. Кураса Національної академії наук України
28. **Коцур Леся Михайлівна** – кандидат історичних наук, старший викладач кафедри політології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
29. **Коцур Надія Іванівна** – доктор історичних наук, професор кафедри медико-біологічних дисциплін і валеології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
30. **Крецул Наталія Іванівна** – кандидат історичних наук, доцент, доцент кафедри біології та методики навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
31. **Кулалаєва Наталя Валеріївна** – кандидат хімічних наук, доцент, завідувач лабораторії технологій професійного навчання Інституту професійно-технічної освіти Національної академії педагогічних наук України
32. **Мартинюк Анатолій Кирилович** – кандидат мистецтвознавства, доцент, доцент кафедри мистецьких дисциплін і методик навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
33. **Миздренко Оксана Миколаївна** – кандидат історичних наук, старший викладач кафедри медико-біологічних дисциплін і валеології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
34. **Новак Ольга Михайлівна** – кандидат педагогічних наук, старший викладач кафедри педагогіки Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
35. **Паламарчук Валентин Миколайович** – старший викладач кафедри мистецьких дисциплін і методик навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
36. **Палієнко Ольга Адольфівна** – кандидат історичних наук, доцент кафедри медико-біологічних дисциплін і валеології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
37. **Парац Алла Миколаївна** – кандидат медичних наук, провідний науковий співробітник лабораторії соціальних детермінант здоров'я дітей ДУ «Інститут громадського здоров'я імені О.М. Марзєєва НАМН України»
38. **Прядко Тетяна Петрівна** – викладач кафедри політології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
39. **Рубан Алла Олексіївна** – кандидат філософських наук, доцент, доцент кафедри політології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
40. **Сиротюк Оксана Анатоліївна** – аспірант кафедри теорії та методики професійної підготовки Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
41. **Сіфорова Вікторія Олександрівна** – студентка природничо-технологічного факультету Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
42. **Соловійова Тетяна Миколаївна** – кандидат історичних наук, доцент кафедри загальної історії, правознавства та методики навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
43. **Танана Світлана Михайлівна** – кандидат педагогічних наук, доцент, доцент кафедри іноземної філології та методики навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
44. **Ткаченко Олеся Віталіївна** – кандидат історичних наук, доцент кафедри загальної історії, правознавства та методики навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
45. **Товкун Лідія Павлівна** – кандидат історичних наук, доцент, доцент кафедри медико-біологічних дисциплін і валеології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
46. **Трускавецька Ірина Ярославівна** – кандидат історичних наук, доцент кафедри біології і методики навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
47. **Філоненко Ольга Олександрівна** – психолог ЗОШ I-III ступенів № 213 м. Києва
48. **Хаметова Людмила Михайлівна** – старший викладач кафедри психології Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
49. **Царьова Маргарита Павлівна** – студентка природничо-технологічного факультету Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди
50. **Чернов Борис Олексійович** – кандидат педагогічних наук, професор кафедри географії, екології і методики навчання Переяслав-Хмельницького державного педагогічного університету імені Григорія Сковороди

НОТАТКИ

Науковий журнал
«Молодий вчений»

№ 9.1 (49.1) вересень, 2017 р.

Щомісячне видання

Коректор: В. Бабич
Дизайн: А. Юдашкіна
Комп'ютерна верстка: О. Данильченко

Контактна інформація редакції журналу.
Поштова адреса: 73005 Україна, м. Херсон,
а/с 20, Редакція журналу «Молодий вчений»
тел.: +38 (0552) 399 530
info@molodyvcheny.in.ua
www.molodyvcheny.in.ua

Підписано до друку 08.08.2017 р.
Формат 60x84/8.
Папір офсетний. Цифровий друк.
Ум.-друк. арк. 21,86. Тираж 100 прим.
Зам. 0817-55.

ТОВ «Видавничий дім «Гельветика»
73034, Україна, м. Херсон, вул. Паровозна, 46-а
E-mail: mailbox@helvetica.com.ua
Свідоцтво суб'єкта видавничої справи:
ДК № 4392 від 20.08.2012 р.