

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

Науковий журнал
«МОЛОДИЙ ВЧЕНИЙ»

№ 10.1 (62.1) жовтень 2018 р.

Редакційна колегія журналу

Сільськогосподарські науки

Базалій В.В. – д-р с.-г. наук
Балашова Г.С. – д-р с.-г. наук
Клименко М.О. – д-р с.-г. наук
Коковіхін С.В. – д-р с.-г. наук
Лавриненко Ю.О. – д-р с.-г. наук
Писаренко П.В. – д-р с.-г. наук

Біологічні науки

Ходосовцев О.Є. – д-р біол. наук

Історичні науки

Змерзлий Б.В. – д-р іст. наук

Юридичні науки

Бернацька Н.І. – канд. юрид. наук
Стратонов В.М. – д-р юрид. наук

Політичні науки

Наушкіна С.М. – д-р політ. наук
Яковлев Д.В. – д-р політ. наук

Педагогічні науки

Козяр М.М. – д-р пед. наук
Рідей Н.М. – д-р пед. наук
Федяєва В.Л. – д-р пед. наук
Шерман М.І. – д-р пед. наук
Шипота Г.Є. – канд. пед. наук

Філологічні науки

Шепель Ю.О. – д-р філол. наук

Філософські науки

Лебедева Н.А. – д-р філос. в галузі культурології

Технічні науки

Грищенко Д.С. – канд. техн. наук
Дідур В.А. – д-р техн. наук
Шайко-Шайковський О.Г. – д-р техн. наук

Економічні науки

Іртищева І.О. – д-р екон. наук
Козловський С.В. – д-р екон. наук
Шапошников К.С. – д-р екон. наук

Медичні науки

Нетюхайло Л.Г. – д-р мед. наук
Пекліна Г.П. – д-р мед. наук

Ветеринарні науки

Морозенко Д.В. – д-р вет. наук

Мистецтвознавство

Романенкова Ю.В. – д-р мистецт.

Психологічні науки

Шаванов С.В. – канд. псих. наук

Соціологічні науки

Шапошникова І.В. – д-р соц. наук

Географічні науки

Пилипенко І.О. – д-р географ. наук
Мальчикова Д.С. – д-р географ. наук

Міжнародна наукова рада

Arkadiusz Adamczyk – Professor, dr hab. in Humanities (Poland)
Giorgi Kvinikadze – PhD in Geography, Associate Professor (Georgia)
Janusz Wielki – Professor, dr hab. in Economics, Engineer (Poland)
Javad Khamisabadi – Professor, PhD in Industrial Management (Iran)
Inessa Sytnik – Professor, dr hab. in Economics (Poland)
Вікторова Інна Анатоліївна – доктор медичних наук (Росія)
Глущенко 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

Журнал включено до міжнародних каталогів наукових видань і наукометричних баз:
РИНЦ, ScholarGoogle, CiteFactor, Research Bible, Index Copernicus.
Index Copernicus (IC™ Value): 4.11 (2013); 5.77 (2014); 43.69 (2015); 56.47 (2016)

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

ВІТАЛЬНЕ СЛОВО

Викладачі, докторанти, аспіранти та студенти педагогічного факультету Державного вищого навчального закладу «Донбаський державний педагогічний університет» щиро вітають читачів спеціального випуску наукового журналу «Молодий вчений».

Педагогічний факультет розпочав працювати у складі Слов'янського державного педагогічного інституту ще у 1965 році. Нині педагогічний факультет утворюють три кафедри: кафедра дошкільної освіти та соціальної роботи (завідувач кафедри, доктор педагогічних наук, професор Світлана Миколаївна Курінна), кафедра практичної психології (завідувач кафедри, доктор педагогічних наук, професор Елліна Анатоліївна Панасенко), кафедра педагогіки вищої школи (завідувач кафедри, доктор педагогічних наук, професор Світлана Анатоліївна Саяпіна). На факультеті працюють дві аспірантури зі спеціальності 011 «Освітні, педагогічні науки» й 231 «Соціальна робота», а також докторантура зі спеціальності 231 «Соціальна робота».

Сьогодні педагогічний факультет – потужний освітній, науковий та культурний осередок Державного вищого навчального закладу «Донбаський державний педагогічний університет», що готує фахівців з п'ятих основних спеціальностей: «Дошкільна освіта», «Соціальна робота», «Соціальне забезпечення», «Практична психологія», «Освітні, педагогічні науки. Педагогіка вищої школи». Різноманітна тематика наукових досліджень авторів публікацій, представлена у спеціальному випуску наукового журналу «Молодий вчений», широко охоплює проблеми навчання, виховання, освіти, всебічного розвитку особистості від дошкільної ланки до вищої школи. Сподіваємося, що презентований доробок стане у нагоді вітчизняним, зарубіжним ученим та всім, хто стежить за розвитком сучасної психолого-педагогічної науки й практики.

***Завідувач кафедри практичної психології
доктор педагогічних наук, професор
Елліна Анатоліївна Панасенко***

ЗМІСТ

Аматьєва О.П., Демченко М.О.

Використання сучасних інформаційних технологій у процесі організації практики майбутніх практичних психологів.....1

Березка С.В., Решетняк С.Ю.

Особливості психологічного супроводу дошкільників з синдромом дефіциту уваги та гіперактивністю.....5

Бондаренко Н.Б., Крутогорська О.В.

Використання виховного потенціалу сім'ї у формуванні ціннісних основ особистості старшого дошкільника.....9

Гарань Н.С., Прядко О.А.

До проблеми організації науково-дослідної діяльності магістрантів у закладі вищої освіти13

Георгян Н.М., Смєлкова А.Д.

Педагогічні умови формування уявлень дітей старшого дошкільного віку про народні засоби фізичної культури.....17

Головко М.Б., Головко С.Г.

Погляди видатних просвітителів минулого на жіночу освіту та виховання...21

Головко М.Б., Нікіщенко Е.А.

Ідеї родинної педагогіки минулого і сучасності у професійній підготовці майбутніх вихователів.....26

Дронова О.О., Динник В.М.

Педагогічні умови формування у студентів якостей педагога-дослідника в культурно-освітньому просторі твору живопису.....30

Ендеберя І.В., Сивопляс Н.В., Новік І.І.

Психологічні механізми та чинники формування пізнавальної самостійності.....34

Іванчук С.А., Кочнева С.С.

Концепція сталого розвитку в освітньому просторі сучасного закладу дошкільної освіти.....39

Кахіані Ю.В., Гарбуз Г.С.

Використання технології форсайт-гри в процесі підготовки майбутніх фахівців із соціальної роботи.....43

Коркішко О.Г.

Професійне становлення майбутнього магістра педагогіки вищої школи у процесі вивчення навчального курсу «Педагогічний контроль у системі освіти»47

Кривошея Н.Б., Медяник О.В.

Музично-естетичне виховання старших дошкільників засобами дитячої музики сучасних українських композиторів51

Курінна С.М., Яртим О.С.

Досвід організації соціальної роботи з дітьми-сиротами в дитячому будинку.....57

Курінний Я.В., Шкарупа С.О.

Реалізація умови становлення економічної культури у дітей 5-7 років у закладах дошкільної освіти62

Міхєєва О.І., Ємцева О.М.

Умови використання інтерактивної гри у системі педагогічного супроводу соціального пізнання дітей старшого дошкільного віку.....67

Одерій Л.Є., Роздимаха А.І.

Вивчення проблеми формування позитивних взаємин у дітей і дорослих у родині.....71

Павлова А.В., Рухля Г.В.

Екологічність свідомості і поведінки майбутнього педагога-дошкільника.....75

Панасенко Е.А., Батлова Є.Е.

Психологічні механізми морального зростання особистості у підлітковому віці.....79

Панасенко Е.А., Ліхно О.А.

Психологічний супровід гіперактивної дитини-дошкільника: теоретичні й прикладні підходи.....83

Пліско Є.Ю.

Патронат в системі соціального виховання неповнолітніх правопорушників у другій половині ХІХ – на початку ХХ століття.....87

Садова Т.А., Остапюк Я.С.

Розвиток виразності рухів у дітей дошкільного віку.....92

Садова Т.А.

Формування риторичної компетентності майбутніх педагогів вищої школи.....97

Саяпіна С.А.

Тематичні напрями основного масиву публікацій та дисертацій із питань навчання дітей дошкільного віку (1960 р. – початок ХХІ століття).....101

Сипченко О.М., Банченко С.С.

Професійне вигорання викладачів ЗВО як психологічна проблема106

Сипченко О.М., Пожитько Ю.С.,**Моторіна Д.А.**

Реалізація проектної діяльності в процесі взаємодії закладів вищої та середньої освіти ..110

CONTENTS

Amatyeva O.P., Demchenko M.O. Use of modern information technology in the process of organizing the practice of future practical psychologists.....	1	Kryvosheia N.B., Medianykh E.V. Music and aesthetic education of older preschooler by children's music of modern Ukrainian composers.....	51
Berezka S.V., Reshetnyak S.Yu. Features of psychological supply of predictors with syndrome of deficit attention and hyperactivity.....	5	Kurinna S.M., Iartym O.S. Experience of organization social work with orphaned children in orphanage.....	57
Bondarenko N.B., Krutogorskaya O.V. The using of the family educational potential in forming values of the formation personality preschool childrens.....	9	Kurinnyi Ya.V., Shkarupa S.O. Realization of the condition for the formation of economic culture in children 5-7 years in institutions of preschool education.....	62
Garan N.S., Pryadko O.A. The problem of organization of research activity of undergraduates in higher education institution.....	13	Mikheeva E.I., Yemtseva O.M. Conditions of the use of interactive game in the system of pedagogical supplement of social creation of older preschool children.....	67
Georgyan N.M., Smelkova A.D. Pedagogical conditions of the formation of the reasons of children of the age of primary age on population of physical culture.....	17	Oderiy L.Y., Rozdymaha A.I. Studying the problem of forming positive relationships between children and adults in the family.....	71
Holovko M.B., Holovko S.G. Views of outstanding educators of the past for women's education and upbringing.....	21	Pavlova L.V., Ruhla G.V. Ecological friendliness of the conscious and behavior of the future pedagogue of preschool education.....	75
Holovko M.B., Nikischenko E.A. Ideas of family pedagogics of the past and present in professional training of the prospective nursery school teacher.....	26	Panasenko E.A., Batlova E.E. Psychological mechanisms of moral growth of a personality in adolescence	79
Dronova O.O., Dunnyk V.N. Pedagogical conditions of formation at students of qualities of the teacher-researcher in cultural-educational space of performing painting.....	30	Panasenko E.A., Likhno E.A. Psychological support of the hyperactive preschool child: theoretical and applied approaches.....	83
Endebery I.V., Sivoplyas N.V., Novyk I.I. Psychological mechanisms and factors of formation of cognitive independence.....	34	Plisko Y.Yu. Patronage in the system of social education of juvenile offenders of the second half of XIX – early XX century.....	87
Ivanchuk S.A., Kochneva S.S. Concept of sustainable development in the educational space of modern establishment of preschool education.....	39	Sadova T.A., Ostapuk Ya.S. Development of dynamic behavior in children of preschool age.....	92
Kakhiani Yu.V., Harbuz A.S. Using the foresight-game technology in the process of preparing future social work personnel.....	43	Sadova T.A. Formation of the ritorial competence of future higher school pedagoges.....	97
Korkishko O.H. Vocational formation of future masters of pedagogy of higher school in the process of studying the educational course "Pedagogical control in the system of education".....	47	Saiapina S.A. Thematic trends of basic array of publications and theses on issues of teaching children of preschool age (the 1960s – the beginning of the 21st century).....	101
		Sypchenko O.M., Banchenko S.S. Professional burnout of teachers of higher educational establishments as psychological problem.....	106
		Sypchenko O.M., Pozhitko Y.S., Motorina D.A. The realization of project activity in the process of interaction of higher and secondary education institutions.....	110

УДК 378.091.33:159-051:004

ВИКОРИСТАННЯ СУЧАСНИХ ІНФОРМАЦІЙНИХ ТЕХНОЛОГІЙ У ПРОЦЕСІ ОРГАНІЗАЦІЇ ПРАКТИКИ МАЙБУТНІХ ПРАКТИЧНИХ ПСИХОЛОГІВ

Аматьєва О.П., Демченко М.О.

Державний вищий навчальний заклад

«Донбаський державний педагогічний університет»

У статті розглянуто особливості організації профорієнтаційної практики в закладах освіти, визначено мету та завдання. Розглянуто варіанти щоденника практики: звичайний зошит, адаптований до змісту програми практики та його електронну форму. Схарактеризовано структуру щоденника з профорієнтаційної практики. Представлено перелік документів, які студент подає на перевірку методисту практики. Наведено приклад електронного щоденника, визначено переваги використання електронного щоденника профорієнтаційної практики.

Ключові слова: сучасні інформаційні технології, професійна підготовка, студенти, профорієнтаційна практика, електронний варіант щоденника практики.

Постановка проблеми. Сучасний етап розвитку інформаційних засобів навчання (комп'ютерних класів, комунікацій, електронних засобів та ін.), використання нових технологій обробки, передачі, збереження інформації відкриває нові можливості для застосування інформаційних технологій у навчальному процесі [7].

Після закінчення певного періоду навчання студент направляється на практику за фахом. Профорієнтаційна практика в закладах освіти є логічним продовженням опанування професією практичного психолога. За навчальним планом означеному виду практики передують інші види практик: ознайомлююча; психолого-педагогічна (діагностична); психолого-інформаційна в закладах освіти; психолого-педагогічна (корекційна), психологічне консультування в навчальних закладах тощо.

Місцем проходження профорієнтаційної практики є заклади загальної середньої освіти. За два тижні до початку практики студентам пропонується перелік закладів освіти, у яких вони можуть пройти профорієнтаційну практику. Студент має право надати гарантійний лист із закладу освіти про те, щоб проходити профорієнтаційну практику за місцем майбутнього працевлаштування.

Аналіз останніх досліджень і публікацій. Питанням професійного розвитку психологів присвячено увагу багатьох дослідників. Різні аспекти психолого-педагогічної підтримки фахівців на різних етапах професійного становлення висвітлено у працях В. Бодрова, Г. Данілової, В. Іщенко, М. Павлової, І. Сокол та ін. [1; 2; 3; 6].

Враховуючи час стрімкого розвитку інформаційно-комунікативних технологій, вчені виокремлюють низку напрямів досліджень, які стосуються питання професійного саморозвитку фахівця, наприклад, упровадження в освітній процес сучасних інформаційно-комунікативних технологій; використання мережі Інтернет у професійній підготовці майбутніх практичних психологів; розробка комп'ютерних дидактичних матеріалів; формування навичок роботи з електронними документами та ін.

Формулювання цілей статті (постановка завдання). Метою статті є розглянути особливості організації профорієнтаційної практики в закладах освіти; визначити мету та завдання означеного виду практики; схарактеризувати переваги використання електронного щоденника профорієнтаційної практики.

Виклад основного матеріалу. Профорієнтаційна практика в закладах освіти є виробничою та проводиться упродовж 3-ох тижнів згідно з навчальним планом підготовки фахівців зі спеціальності «Практична психологія».

Основною метою профорієнтаційної практики є формування у студентів вмінь і навичок здійснення профорієнтаційної роботи, що полягає в організації планомірної й науково обґрунтованої системи заходів, спрямованих на забезпечення допомоги учням в активному, свідомому професійному самовизначенні та трудовому становленні з урахуванням їхніх інтересів, здібностей та нахилів, необхідних для повноцінної реалізації в професійній діяльності.

Завдання профорієнтаційної практики:

1. Формувати активну позицію участі в навчально-виховному процесі закладів освіти, уміння налагоджувати ділові відносини з керівником та педагогічним колективом закладу освіти.
2. Формувати вміння аналізувати психолого-діагностичну діяльність практичного психолога відповідно до вимог інструктивних, методичних та інших нормативних актів; удосконалювати вміння аналізувати власну діяльність.
3. Брати участь у профорієнтаційній роботі практичного психолога закладу освіти, знайомитися з особливостями здійснення ним профорієнтаційної діяльності та з'ясувати актуальні проблеми, що виникають в даному напрямку.
4. Вивчити та схарактеризувати реальний стан профорієнтаційної роботи, рівень її науково-методичного забезпечення; виявити позитивні сторони в організації профорієнтації та недоліки, що негативно відбиваються на її ефективності.
5. Вправляти вміння застосовувати набуті психолого-педагогічні знання у практиці.
6. Вправляти навички самостійної діяльності на посаді практичного психолога в одному з основних видів роботи психолога – професійній діагностиці.
7. Формувати позитивне ставлення і стійкий інтерес до профорієнтаційної діяльності; свідоме бажання займатися нею в майбутній професійній діяльності.

Упродовж періоду практики студенти ведуть електронний щоденник, в якому відображають зміст завдань на поточний день, фіксують виконану роботу, висновки, зауваження; оформляють поточну документацію, протоколи проведення діагностики, звіт про проходження психологічної практики.

Керівник практики видає студентам програму профорієнтаційної практики, на основі якої студент у звичайному зошиті оформлює щоденник практики (у вигляді таблиці) або веде щоденник в електронному вигляді. Розглянемо обидва варіанти більш детально.

1. Програма практики, як правило, являє собою таблицю. Студенту необхідно адаптувати звичайний зошит (розкреслити) відповідно до змісту програми практики.

2. Електронна форма щоденника.

Даний варіант, на наш погляд, є більш зручним для студентів. Керівник практики від закладу вищої освіти копіює щоденник практики на електронний носій або заздалегідь поширює серед студентів групи за допомогою електронної пошти. Щоденник заповнюється в хронологічному порядку, починаючи з 1-го дня.

Щоденник із профорієнтаційної практики включає в себе:

1. Титульний аркуш, на якому наводиться наступна інформація: прізвище та ім'я студента, факультет, кафедра, рівень вищої освіти, курс, спеціальність. Обов'язково зазначаються термін проходження практики та керівник від закладу вищої освіти.

2. Відомості про прибуття / вибуття студента із закладу загальної середньої освіти. Цей аркуш підписується директором або практичним психологом закладу загальної середньої освіти та завіряється печаткою закладу.

3. Листи для заповнення. Вони складаються з декількох граф: дата, зміст роботи, аналіз, висновки.

У графі «Зміст роботи» в електронному щоденнику розписані всі види робіт, які має виконати студент протягом дня.

4. Відгук про проходження профорієнтаційної практики від закладу загальної середньої освіти, у якому відображається інформація про успіхи студента під час проходження практики.

Після проходження профорієнтаційної практики студент передає електронний щоденник керівнику практики від закладу вищої освіти. Керівник практики від закладу вищої освіти здійснює перевірку змісту щоденника практики на відповідність вимогам. При цьому враховується оформлення, аналіз проведеної роботи та висновки, які зробив студент після кожного дня практики.

Крім електронного щоденника студент подає на перевірку такі документи:

1. Звіт про виконану роботу, підписаний безпосередньо керівником закладу та завірений печаткою.

2. Календарний план роботи на час практики.

3. Індивідуальний план роботи студента-практиканта, затверджений керівником практики.

4. Пакет психодіагностичних методик для проведення комплексного обстеження особистості учнів.

5. Результати опрацьованих психологічних методик.

6. Конспекти виховних заходів (узгоджені та підписані практичним психологом навчально-го закладу).

7. Плани проведення засідань «Круглого столу».

8. Фото-, відеоматеріали про проходження практики.

9. Звіт із практики.

10. Характеристика на студента-практиканта, підготовлена та підписана практичним психологом (класним керівником) та директором і завірена печаткою закладу загальної середньої освіти.

Наведемо приклад електронного щоденника з профорієнтаційної практики.

Перевагами використання електронного щоденника профорієнтаційної практики, на нашу думку, є:

– студенти не витрачають час на підготовку щоденника;

Дата	Зміст роботи	Аналіз	Висновки
Змістовий модуль I. Організація та загальне ознайомлення з методичними аспектами проходження профорієнтаційної практики в закладах освіти			
1-ий день	1. Ознайомитися з умовами роботи закладу освіти (бесіди з адміністрацією, практичним психологом, учителями, працівниками, учнями). 2. Вивчити та проаналізувати зміст професійної діяльності практичного психолога, вивчити нормативні документи, які регулюють діяльність практичного психолога. 3. Проаналізувати план профорієнтаційної роботи в навчальному закладі. 4. Ознайомитися з документацією практичного психолога, з особливостями здійснення ним профорієнтаційної діяльності.		
2-ий день	1. Організація профорієнтаційної роботи в закладі освіти. 1.1. Мета та завдання профорієнтаційної роботи. 1.2. Система профорієнтаційної роботи. 2. Визначити особливості здійснення профорієнтаційної діяльності практичним психологом та з'ясувати актуальні проблеми, що виникають у цьому напрямку.		
3-4-ий день	1. Розробити календарний та індивідуальний план роботи на період практики (узгодити з практичним психологом). 2. Скласти програму профорієнтаційної роботи під час практики, узгодити її з практичним психологом навчального закладу. 3. Познайомитися з учнівським колективом базового класу, класним керівником. 4. Визначити дітей для подальшої психодіагностичної роботи (2-3 дитини). 5. Зібрати інформацію про респондентів від класного керівника, учителів, практичного психолога.		

(Закінчення таблиці)

Дата	Зміст роботи	Аналіз	Висновки
5-6-ий день	1. Брати участь у профорієнтаційній роботі практичного психолога освітнього закладу. 2. Сформувати пакет психодіагностичних методик для проведення комплексного обстеження особистості учня з метою виявлення його професійної спрямованості, здібностей і профілюючих інтересів, мотиваційної готовності до вибору професії тощо. 3. Розробити навчально-тематичний план профорієнтаційних занять, який містить загальну характеристику профорієнтаційних занять: їх тему й основну мету, структуру й конкретні види роботи, що виконуються, форми роботи, необхідне обладнання тощо; вид профорієнтаційних занять. 4. Підсумувати перший тиждень проходження профорієнтаційної практики. Оформити відповідну документацію.		
Змістовий модуль II. Професійне самовизначення			
7-8-ий день	1. Провести комплексне обстеження особистості учнів (2-3 дитини) з метою виявлення їхньої професійної спрямованості (4-5 методик). Обробити отримані дані, оформити протоколи. 2. Підготувати практичний матеріал для подальшої профорієнтаційної роботи: 2.1. Конспект бесіди з дітьми за темою «Мої життєві цілі та плани». 2.2. Презентацію сучасних професій (3-4 професії), представлених на ринку праці. 2.3. Три конспекти профорієнтаційних бесід із дітьми (молодші школярі, підлітки, старшокласники). 2.4. Три профорієнтаційні заходи (свято, тренінг, екскурсія тощо). 2.5. Конспекти профорієнтаційних ігор (4-5 ігор). 3. Підготуватися до проведення батьківських зборів у випускних класах щодо професійного самовизначення старшокласників.		
9-10-ий день	1. Провести індивідуальну консультацію з учнями, які брали участь у комплексному обстеженні, із метою надання допомоги у професійному самовизначенні, виборі адекватної професії й навчального закладу. 2. Участь у профорієнтаційних заходах, що проводяться в закладі освіти та їх обговорення: 2.1. Провести з учнями виховну годину профорієнтаційного спрямування. 3. Підготуватися до засідань «Круглого столу» за темами: «Практичний психолог – професія майбутнього», «Особливості роботи вихователя дітей дошкільного віку», «Соціальний педагог, соціальний працівник – сучасні професії на ринку праці».		
11-12-ий день	1. Участь у профорієнтаційних заходах, що проводяться в закладі освіти та їх обговорення: 1.1. Батьківські збори у випускному класі щодо професійного самовизначення старшокласників. 1.2. Профорієнтаційні ігри у випускних класах. 1.3. Профорієнтаційне заняття з учнями. 2. Розробити тренінгову профорієнтаційну програму та підготуватися до її проведення (5-6 занять). 3. Підсумувати другий тиждень проходження профорієнтаційної практики. Оформити відповідну документацію		
13-14-ий день	1. Розпочати проведення тренінгової профорієнтаційної програми (2 заняття). 2. Провести засідання круглого столу за темою: «Практичний психолог – професія майбутнього». Виготовити наочність, презентувати активні форми роботи. 3. Надати індивідуальні консультації за запитом старшокласників, їхніх батьків.		
15-16-ий день	1. Продовжувати проведення тренінгової профорієнтаційної програми (2 заняття). 2. Провести засідання круглого столу за темою: «Особливості роботи вихователя дітей дошкільного віку». Виготовити наочність, презентувати активні форми роботи. 3. Провести зустрічі з вихователем дітей дошкільного віку з метою ознайомлення старшокласників з особливостями професії.		
17-18-ий день	1. Завершити проведення тренінгової профорієнтаційної програми. Підвести підсумки. 2. Провести засідання «Круглого столу» за темою: «Соціальний працівник – сучасна професія на ринку праці». Виготовити наочність, презентувати активні форми роботи. 3. Провести зустріч із соціальним працівником із метою ознайомлення старшокласників з особливостями професії. 4. Підсумувати третій тиждень проходження профорієнтаційної практики. Оформити відповідну документацію.		

- в електронному щоденнику прописані всі види робіт, які має виконати студент у той чи той день;
- електронний щоденник можна завантажити на будь-який пристрій (смартфон, планшет, ноутбук);
- під час написання аналізу змісту роботи чи висновків, студент може у будь-який час повернутися до попередніх записів та виправити чи доповнити їх;
- студент може самостійно редагувати ширину колонок для написання аналізу та висновків;
- студент може надавати електронний щоденник на перевірку керівнику практики від закладу вищої освіти наприкінці кожного тижня, що дасть змогу виправити помилки до закінчення практики.

Висновки. Таким чином, щоденник із профорієнтаційної практики – це обов'язковий документ, який заповнюється під час проходження практики та подається на перевірку керівнику практики від закладу вищої освіти після її проходження.

Перспективи дослідження вбачаємо у подальшому удосконаленні електронного щоденника практики для оптимізації ведення обов'язкової документації та покращення навичок оволодіння студентами сучасними інформаційними технологіями навчання, формування інформаційної культури студентів, підвищення якості та ефективності навчання, реалізації індивідуального підходу до кожного студента.

Список літератури:

1. Волкова Н.П. Інтерактивні технології навчання у вищій школі: навчально-методичний посібник / Н.П. Волкова. – Дніпро: Університет імені Альфреда Нобеля, 2018. – 360 с.
2. Гуревич Р.С. Інформаційно-комунікаційні технології в професійній освіті майбутніх фахівців / Р.С. Гуревич, М.Ю. Кадемія, М.М. Козяр; за ред. член-кор. НАПН України Р.С. Гуревича. – Львів: ЛДУ БЖД, 2012. – 380 с.
3. Дичківська І.М. Інноваційні педагогічні технології: підручник / І.М. Дичківська. – Київ: Академвидав, 2015. – 302 с.
4. Закон України «Про Концепцію Національної програми інформатизації» [Електронний ресурс]. – Режим доступу до ресурсу: <http://zakon.rada.gov.ua/laws/show/75/98-вр>.
5. Закон України «Про Національну програму інформатизації» [Електронний ресурс]. – Режим доступу до ресурсу: <http://zakon.rada.gov.ua/laws/show/74/98-вр>.
6. Немеш О.М. Інтернет-технології в психологічній практиці: посібник / О.М. Немеш. – К.: Видавничий Дім «Слово», 2014. – 256 с.
7. Освітні технології: навч.-метод. посіб. / О.М. Пехота, А.З. Кіктенко, О.М. Любарська; за ред. О.М. Пехоти. – К.: Видавництво А.С.К., 2003. – 255 с.

Аматьєва Е.П., Демченко М.А.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ИСПОЛЬЗОВАНИЕ СОВРЕМЕННЫХ ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ В ПРОЦЕССЕ ОРГАНИЗАЦИИ ПРАКТИКИ БУДУЩИХ ПРАКТИЧЕСКИХ ПСИХОЛОГОВ

Аннотация

В статье рассмотрены особенности организации профориентационной практики в учебных заведениях, определены цели и задачи. Рассмотрены варианты дневника практики: обычная тетрадка, адаптированный к содержанию программы практики и его электронную форму. Охарактеризована структура дневника профориентационной практики. Представлен перечень документов, которые студент подает на проверку методисту практики. Приведен пример электронного дневника, определены преимущества использования электронного дневника профориентационной практики.

Ключевые слова: современные информационные технологии, профессиональная подготовка, студенты, профориентационная практика, электронный вариант дневника практики.

Amatyeva O.P., Demchenko M.O.

State Higher Educational Institution
«Donbas State Teachers' Training University»

USE OF MODERN INFORMATION TECHNOLOGY IN THE PROCESS OF ORGANIZING THE PRACTICE OF FUTURE PRACTICAL PSYCHOLOGISTS

Summary

The article considers the peculiarities of the organization of vocational guidance in educational institutions, defines the purpose and tasks. The versions of the diary of practice are considered: an ordinary notebook, adapted to the contents of the program of practice and its electronic form. The structure of the diary on professional orientation practice is described. The list of documents submitted by the student for checking methodology is presented. An example of an e-diary is given, the advantages of using the e-diary of professional orientation practice are determined.

Keywords: modern information technologies, professional training, students, professional orientation practice, electronic version of the diary of practice.

УДК 159.9:61

ОСОБЛИВОСТІ ПСИХОЛОГІЧНОГО СУПРОВОДУ ДОШКІЛЬНИКІВ З СИНДРОМОМ ДЕФІЦИТУ УВАГИ ТА ГІПЕРАКТИВНІСТЮ

Березка С.В., Решетняк С.Ю.

Державний вищий навчальний заклад

«Донбаський державний педагогічний університет»

У статті проаналізовано особливості психологічного супроводу дітей дошкільного віку з синдромом дефіциту уваги та гіперактивністю у закладах дошкільної освіти. Запропоновано рівні надання допомоги дітям з СДУГ. Висвітлено основні напрями психологічного супроводу дошкільників з СДУГ. Визначено складові та форми роботи з соціальним оточенням дітей з СДУГ. Описано зміст та завдання корекційної роботи з дошкільниками з синдромом дефіциту уваги та гіперактивністю.

Ключові слова: синдром дефіциту уваги та гіперактивності (СДУГ), психологічний супровід, діти дошкільного віку, етапи роботи психолога з дітьми з СДУГ, індивідуальна та групова психокорекція СДУГ.

Постановка проблеми. На сьогодні, відмічається систематичне збільшення звернень батьків та педагогів до психологів з питаннями про розвиток і особливості взаємодії з дітьми з синдромом дефіциту уваги та гіперактивності (СДУГ). Діти з СДУГ мають ряд специфічних особливостей, які без надання спеціально організованої допомоги призводять до проблем у поведінці, порушенні взаємовідносин з оточуючими, дезадаптації, ускладнень в навчальній діяльності та до викривлення особистісних рис дитини. Усе це, та статистичне збільшення кількості дітей з СДУГ неминуче призводить до того, що фахівці різних спеціальностей прагнуть визначити етіологію СДУГ та головне – ефективні засоби корекції та лікування даного синдрому.

Аналіз останніх досліджень і публікацій. СДУГ, за даними О. Григоренко, Т. Марютіної, Г. Моніна є хронічним розладом поведінки в дитячому віці, серед клінічних проявів якого провідними є рухлива занепокоєність, імпульсивність, неможливість сконцентруватись [8].

СДУГ починає проявлятися у дітей дошкільного віку, і досягає максимального піку в молодшому шкільному віці, проте у подальшому він не зникає, а лише модифікується [3].

У DSM-IV і DSM-V СДУГ включає три основні форми розладів: з домінуванням порушень уваги, переважанням гіперактивності й імпульсивності чи їх комбінацій [7; 12].

Подібною є загально розповсюджена класифікація проявів СДУГ, яка включає три основні компоненти: гіперактивність, дефіцит уваги, імпульсивність (В. Бейкер, М. Меданос).

Аналіз теоретико-експериментальних досліджень СДУГ у працях таких вчених: М. Алворд, Р. Барклі, П. Бейкер, Я. Бікшаєва, І. Брязгунов, Л. Бурлачук, О. Гуріна, Ю. Домбровська, М. Заваденко, І. Марценківський, М. Меданос, Г. Моніна, О. Касатікова, С. Клеменс, О. Перепада, О. Романчук, Е. Тейлор, Ю. Шевченко, Л. Ясюкова та ін., дозволили скласти психологічний портрет дитини з синдромом дефіциту уваги та гіперактивності.

Психологічним портретом дошкільника з СДУГ є: імпульсивність та підвищене відволікання, мутушність, неувважність; поведінка складається зі миттєвих необдуманих вчинків, мотивацією яких є нагальна реалізація ситуативної потреби; дії характеризуються швидкістю, активністю, різ-

кістю, навіть нав'язливістю; така дитина часто переходить від однієї незакінченої дії до іншої; не може грати спокійно, вміщується в ігри інших дітей; здійснює небезпечні вчинки, не думаючи про наслідки [1; 2]. Зазвичай дитина з гіперактивною поведінкою починає виконувати завдання недослухавши до кінця, а через проміжок часу зіштовхується з тим, що не знає що треба робити, та все одно, продовжує здійснювати безцільні дії. Під час виконання завдання часто змінює мету, а може і взагалі про неї забути, не намагається організувати власну роботу та зазвичай допускається багатьох помилок, які не бачить та не виправляє. Такій дитині важко щось доробити до кінця. Поведінка є непередбачуваною, оскільки навіть сам дошкільник не знає, що він буде робити в наступну мить. Вони зазвичай погано адаптуються до умов ДНЗ чи ЗОШ, погано входять у колектив, часто мають різноманітні проблеми у взаємовідносинах з однолітками та низьку самооцінку. Зазвичай, гіперактивні діти мають високий рівень тривожності та демонстративності. Дезадаптивні особливості поведінки таких дітей свідчать про недостатній рівень сформованості у них регуляційних механізмів психіки, і перш за все самоконтролю [3; 5; 8].

Виділення невирішених раніше частин загальної проблеми. За статистикою, у розвинених країнах СДУГ зустрічається близько у 24-40% школярів, проте в Україні відсутні данні щодо поширеності СДУГ серед дітей дошкільного віку. Окрім того, мало вивченими залишаються аспекти комплексного психологічного супроводу дошкільників з СДУГ.

Тому, **мета** даної статті розкрити основні напрями психологічного супроводу дитини дошкільного віку з синдромом дефіциту уваги та гіперактивності у закладах дошкільної освіти.

Виклад основного матеріалу досліджень. Аналіз наукової літератури дозволив зробити висновки про те, що проблема СДУГ є достатньо висвітленою з точки зору медичних аспектів і порівняно мало з огляду на його психосоціальні складові. У міжнародній класифікації захворювань МКЗ-10 та DSM-IV чітко визначені медичні показники для встановлення діагнозу СДУГ і разом з тим зазначено, що дані прояви сприяють появі вторинних симптомів, а саме: погіршення взаємовідносин з оточуючими (як однолітками,

так і дорослими); порушення норм і правил поведінки; складності в навчанні і вихованні; проблеми з самоконтролем, адаптацією; погіршення роботи психічних процесів тощо [7; 12]. Відповідно, окрім фізіологічних складових, які корегує медицина, необхідно враховувати і психолого-педагогічну складову, яку має коректувати практичний психолог. Таким чином, корекційна робота з дитиною з СДУГ має мати мультимодальний характер. Тобто, включати в себе комплексні багаторівневі програми корекційної допомоги.

На сьогодні, можна визначити такі рівні корекційної допомоги дошкільникам з СДУГ [11]:

- метаболічний рівень (надання медичної допомоги і медикаментозного впливу);
- нейропсихологічний рівень (включає в себе нейропсихологічну діагностику і подальшу комплексну психомоторну корекцію онтогенетичних блоків мозкової організації діяльності дитини (О. Семенович, Л. Цветкова, Н. Корсакова, Ю. Микадзе та ін.);
- синдромальний рівень (комплекс розвиваючих ігор та вправ, які впливають на окремі елементи прояву синдрому);
- поведінковий рівень (на даному рівні застосовуються різні види психотерапії, які спрямовані на формування та відпрацювання бажаних патернів поведінки);
- особистісний рівень (передбачає використання різних видів індивідуальної та групової психотерапії, спрямованої на вирішення зовнішніх і внутрішніх психогенних конфліктів, особистісне зростання, ефективну взаємодію з оточуючими людьми).

Перші два рівні мають здійснюватися лише медичними працівниками. Практичний психолог має право здійснювати корекцію на синдромальному, поведінковому та особистісному рівні. Власне, психологічний супровід дитини з СДУГ має включати такі обов'язкові напрями роботи психолога [9; 10]:

- корекційна, просвітницька та консультативна робота з соціальним оточенням дошкільника (батьки, педагоги, дитячий колектив);
- психодіагностична та власне корекційно-розвивальна робота з самою дитиною.

Розглянемо більш детально кожен з зазначених напрямів.

Найбільш типовими зверненнями батьків дошкільника з СДУГ до психолога є: вибір правильного стилю виховання та взаємодії з дитиною зі СДУГ, гармонізація дитячо-батьківських відносин, питання про особливості розвитку, проблеми дисципліни, методи впливу та прийняття власної дитини з її особливостями. Виходячи з цього робота психолога з батьками має включати:

- психологічну просвіту з залученням дитячого невролога чи психіатру, що дозволить батькам побачити сутність проблеми та її причини, а також надасть родині змогу краще зрозуміти «що відбувається з їх дитиною, чому саме в неї така поведінка, реакція тощо» і прийняти дошкільника з його особливостями;
- психодіагностику з подальшою психокорекцією батьківських установок і реакцій, які ускладнюють прояви синдрому у дитини;
- індивідуальне консультування з питань ефективної взаємодії з дитиною;

- організація групових форм взаємодії «батьки-батьки» для обміну досвідом, отримання підтримки від батьків, які зіткнулись з такою ж проблемою;

- організація групових форм роботи «батьки-діти», під час яких у батьків буде можливість спробувати нові форми взаємодії з дитиною, виконати ігри та вправи для розвитку дефіцитарних функцій дитини (щоб у подальшому проводити їх самостійно вдома) [6].

Робота з педагогами містить також просвітницьку діяльність, спрямовану на ознайомлення вихователів з особливостями розвитку дошкільників з СДУГ, а також, яка має на меті навчити їх диференціювати та відстежувати таких дітей у групі та ефективно з ними взаємодіяти. Робота з педагогами може здійснюватися і в індивідуальному консультуванні за запитом при складних випадках.

Ефективність корекційно-розвивальної роботи з дитиною, що має СДУГ, підвищується при конвергенції психотерапії та медикаментозної терапії. Саме тому, психологічна робота власне з дошкільником має розпочинатись лише після завершення медичного діагностування, встановлення діагнозу синдрому дефіциту уваги і гіперактивності та надання рекомендацій щодо видів та особливостей терапії [8; 9].

Робота психолога з дошкільником з СДУГ включає такі етапи:

- первинна діагностика особистості дитини (емоційно-вольової, інтелектуальної, мотиваційної, соціальної сфери тощо);
- розробка, на основі отриманих діагностичних даних, та впровадження індивідуальної корекційно-розвивальної програми занять з дошкільником;
- вторинна діагностика з метою перевірки ефективності проведених занять та планування подальшої групової корекційної роботи;
- розробка групової корекційно-розвивальної програми та поступове включення дитини з СДУГ спочатку до роботи у підгрупах, згодом у групу однолітків.

На етапі індивідуальної корекції робота практичного психолога має бути спрямована на зменшення психологічної напруги, створення сприятливої атмосфери та обстановки, знайомство з методами м'язового розслаблення (найчастіше використовують комплекс І. Виготської, Е. Пеллінгер, Л. Успенської та ін.), з психогімнастикою, з дихальними вправами, які сприятимуть загальному оздоровленню, покращенню самопочуття, підвищення концентрації уваги (А. Семенович), самомасажем (Е. Гонікман), розтягування (Е. Зуєва), самоконтролем тощо. Доцільно, спрямовувати психокорекцію не лише на емоційно-вольову сферу, але і на пізнавальну.

Групова психокорекція має бути спрямована на розвиток навиків спілкування, соціалізацію дитини в суспільстві, формування адекватної самооцінки, зниження рівня тривожності, агресивності, розвиток пізнавальної, емоційно-поведінкової сфери і рухових функцій. Заняття з групою дає можливість програвати та прожити в ігровій формі конкретні психологічні проблеми та ситуації.

Після індивідуальної роботи необхідно залучати дитину до вправ та ігор в малих підгрупах,

поступово переходячи до колективних форм роботи. Початок групових форм роботи може проводитись паралельно при індивідуальній формі роботи психолога з дитиною, за умови того, що дошкільник «готовий» до ефективної взаємодії. Саме для цього необхідно проводити проміжні діагностики. Окрім того, така діагностика дозволить систематично моніторити емоційний та психологічний стан дитини і корегувати індивідуальну роботу з нею.

Таким чином, індивідуальна, групова психокорекція та психодіагностична робота мають йти у не розривному взаємозв'язку, забезпечуючи ефективний психологічний супровід дітей дошкільного віку з СДУГ.

Висновки і перспективи. Аналіз психолого-педагогічної літератури дозволив виділити два основні напрями психологічного супроводу дошкільників з СДУГ: психодіагностична та корекційно-розвивальна робота з дитиною; корекційна, просвітницька та консультативна робота з соціальним оточенням дошкільника (батьки, педагога, дитячий колектив).

Психологічний супровід дітей дошкільного віку з СДУГ має носити комплексний та систематичний характер, а також виконувати такі завдання:

Корекційні:

- корекція (відреагування) негативних емоційних станів (тривожності, гніву, злості, занепокоєння, роздратованості, емоційного напруження, агресії тощо);
- корекція особистісних та вольових якостей, що сприяють появі СДУГ (негативізм, демонстративність, імпульсивність тощо);
- корекція деструктивних елементів у поведінці;

- корекція міжособистісних взаємин дітей;
- корекція самооцінки;

Розвиваючі:

- розвиток пізнавальних та дефіцитарних функцій;
- розвиток вмінь усвідомлювати та диференціювати власні емоції та почуття інших;
- розвиток навичок та вмінь відреагування (вираження) власних негативних почуттів соціально допустимими способами, які є безпечними для особистості та її оточуючих, та реакцій на негативні ситуації;
- розвиток самоконтролю та навичок релаксації;
- розвиток емпатії та дружелюбності;
- розвиток вмінь взаємодіяти з оточуючими;
- розвиток вмінь аналізувати проблемну ситуацію;
- розвиток конструктивних поведінкових реакцій у проблемній ситуації.

Формуючі та виховні:

- формування моральних життєвих поглядів та цінностей;
- засвоєння правил та норм поведінки в колективі;
- естетичне виховання.

У роботі з дітьми дошкільного віку з синдромом дефіциту уваги та гіперактивності корекційно-розвивальна робота має враховувати усі сфери особистості дитини та бути спрямованою на розвиток і компенсацію дефіцитарних функцій дитини з СДУГ. Саме тому, перспективи подальшого наукового пошуку, вбачаємо у розробці комплексної мультимодальної програми для психологічного супроводу дітей з СДУГ від дошкільного до підліткового віку.

Список літератури:

1. Брызгунов И.П. Непоседливый ребенок, или все о гиперактивных детях / И.П. Брызгунов, Е.В. Касатикова. – Москва: Изд-во Института Психотерапии, – 2001. – 208 с.
2. Єськова А.О. Психологічні особливості виявлення та подолання гіперактивності у дітей старшого дошкільного та молодшого шкільного віку / А.О. Єськова // Гуманізація навчально-виховного процесу. – Слов'янськ, 2006. – № 31. – С. 243-248.
3. Заваденко Н.Н. Гиперактивность и дефицит внимания в детском возрасте / Н.Н. Заваденко. – Москва: Академия, 2005. – 256 с.
4. Заваденко Н.Н. Синдром дефицита внимания с гиперактивностью: диагностика, патогенез, принципы лечения / Н.Н. Заваденко // Вопросы практической педиатрии. – 2012. – № 1. – С. 54-62.
5. Засєкіна Л.В. Гіперактивний розлад із дефіцитом уваги: теорія та практика : монографія / Л.В. Засєкіна, О.А. Соловей; Волин. нац. ун-т ім. Лесі Українки. – Луцьк: Волинський нац. ун-т ім. Лесі Українки, 2011. – 228 с.
6. Лютова Е.К. Шпаргалка для взрослых. Психокоррекционная работа с гиперактивными, агрессивными, тревожными и аутичными детьми / Е.К. Лютова, Г.Б. Моница. – Москва: Генезис, 2000. – 202 с.
7. Міжнародна класифікація захворювань (МКЗ-10) [Електронний ресурс]. – Режим доступу: https://www.who.int/classifications/icd/10/mkb_tree.htm.
8. Моница Г. Гиперактивные дети: психолого-педагогическая помощь / под ред. Г. Моница, Е. Лютова-Робертс, Л. Чутко. – СПб.: Речь, 2007. – 186 с.
9. Прокопів Л.Я. Експериментальна верифікація комплексної мультимодальної психокорекції дитячої гіперактивності / Л.Я. Прокопів // Проблеми сучасної психології. – 2015. – Вип. 29. – С. 561-574.
10. Прокопів Л.Я. Комплексний підхід у вихованні і навчанні гіперактивних дошкільників / Л.Я. Прокопів // Психологія особистості. – 2013. – № 1. – С. 149-156.
11. Федоренко М.В. Основні види психологічної корекції синдрому дефіциту уваги з гіперактивністю у дітей / М.В. Федоренко, В.В. Шарук // Логопедія. – 2015. – № 7. – С. 95-99.
12. Roman T. Polymorphisms of the dopamine transporter gene: influence on response to methylphenidate in attention deficit-hyperactivity disorder / T. Roman, L. Rohde, M. Hutz // American Journal of Pharmacogenomics. – 2004. – Vol. 4(2). – P. 83-92.

Березка С.В., Решетняк С.Ю.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ОСОБЕННОСТИ ПСИХОЛОГИЧЕСКОГО СОПРОВОЖДЕНИЯ ДОШКОЛЬНИКОВ С СИНДРОМОМ ДЕФИЦИТА ВНИМАНИЯ И ГИПЕРАКТИВНОСТЬЮ

Аннотация

В статье проанализировано особенности психологического сопровождения детей дошкольного возраста с синдромом дефицита внимания и гиперактивностью в дошкольных учебных заведениях. Предложено уровни оказания помощи детям с СДВГ. Рассмотрено основные направления психологического сопровождения дошкольников с СДВГ. Определены составляющие и формы работы с социальным окружением детей с СДВГ. Описано содержание и задачи коррекционной работы с дошкольниками с синдромом дефицита внимания и гиперактивностью.

Ключевые слова: синдром дефицита внимания и гиперактивности (СДВГ), психологическое сопровождение, дети дошкольного возраста, этапы работы психолога с детьми с СДВГ, индивидуальная и групповая психокоррекция СДВГ.

Berezka S.V., Reshetnyak S.Yu.

State Higher Educational Establishment
“Donbas State Pedagogical University”

FEATURES OF PSYCHOLOGICAL SUPPLY OF PREDICTORS WITH SYNDROME OF DEFICIT ATTENTION AND HYPERACTIVITY

Summary

The article analyzes peculiarities of psychological support of children of preschool age with attention deficit hyperactivity disorder in pre-school educational institutions. The level of assistance to children with ADHD is proposed. The main directions of psychological support of preschool children with ADHD are highlighted. The components and forms of work with the social environment of children with ADHD are determined. The content and tasks of corrective work with preschool children with attention deficit hyperactivity disorder and syndrome of attention deficit hyperactivity disorder are described.

Keywords: attention deficit hyperactivity disorder syndrome (ADHD), psychological support, children of preschool age, stages of work of a psychologist with children with ADHD, individual and group psycho-correction of ADHD.

УДК 373.2.01531.17.022.1;316.362

ВИКОРИСТАННЯ ВИХОВНОГО ПОТЕНЦІАЛУ СІМ'Ї У ФОРМУВАННІ ЦІННІСНИХ ОСНОВ ОСОБИСТОСТІ СТАРШОГО ДОШКІЛЬНИКА

Бондаренко Н.Б., Крутогорська О.В.

Державний вищий навчальний заклад

«Донбаський державний педагогічний університет»

В статті розкрито актуальність проблеми формування ціннісних основ особистості старшого дошкільника. Значну увагу приділено наступності взаємовідносин сім'ї, дошкільного закладу. Відбувається подальший пошук досконалих механізмів взаємодії суспільного та сімейного виховання. Підкреслюється важливість духовних потреб, повернення до родинних цінностей для результативної взаємодії дошкільного закладу у роботі з батьками у формуванні особистості дошкільника.

Ключові слова: дошкільник, духовність, заклад дошкільної освіти, особистість, педагогічна культура, сімейні цінності, сімейне виховання, суспільне виховання, ціннісні основи.

Постановка проблеми. У вирішенні основних проблем формування особистості з розвиненою духовною основою, підготовкою до життя в сучасному соціумі, готовністю виконувати обов'язки громадянина своєї держави, акцент робиться на інтеграції родинного і суспільного виховання.

Це потребує кардинальних змін в освіті, як важливого чинника розвитку дитини інформаційної епохи. Для розв'язання основних завдань дошкільної освіти, які спрямовані на реалізацію всебічного гармонійного розвитку особистості, необхідно поєднання зусиль сім'ї і педагогів закладу дошкільної освіти. Тому, що загальновідомим є той факт, що саме в дошкільному віці процес формування ціннісних орієнтацій людини тісно пов'язаний з соціалізацією особистості і є найрезультативнішим.

Аналіз останніх досліджень і публікацій. Сьогодні позначено потребою суттєвих змін ціннісних орієнтацій особистості, що визначає нові вимоги до цілей, завдань, змісту та технологій дошкільної освіти. Але головним у центрі уваги педагогічної науки і практики є формування основ особистості. Так, Базовий компонент дошкільної освіти підкреслює, що виховання – є залучення дитини до системи вироблених людством цінностей через формування ціннісного ставлення до дійсності. Підвалини розуміння дитиною добра і зла, краси і потворності закладаються саме в сім'ї і є позиція наукових вчень, які вважають, що сім'я є головною цінністю життя [2, с. 4-19].

Саме потенціал, традиції, досвід родинного виховання, як найбільш природної основи розвитку дитини на всіх її вікових етапах треба зберігати, вивчати і використовувати, удосконалювати роботу із сім'єю та широко залучати батьків до освітнього процесу. Вчені вважають, що тільки завдяки високій культурі спілкування батьків та педагогів закладу дошкільної освіти на принципах поваги, терпимості, такту у вирішенні різних проблем, можна досягти наступності, результативної взаємодії сімейного і суспільного виховання [3; 4; 7].

В. Сухомлинський особливо цінував могутній потенціал мудрості поколінь, що традиційно використовувався у практиці сімейного виховання на позиціях національних стереотипів життя. Відомий педагог значну увагу приділяв залученню батьків, старших роду до виховної діяльності, вчив дітей бути вдячними своїм рідним, усіяло надавати їм допомогу, дарувати свою турботу,

любов, акцентував увагу дорослих на тому, що їх життя, громадянська позиція мають бути прикладом для наслідування власних дітей.

Методологічною основою дослідження означеної проблеми є праці В. Сухомлинського, в яких він радив виховувати дітей так, щоб загальне благо, турбота про інших людей «ставали глибоко особистою, сердечною справою майбутнього громадянина, щоб світ його думок і почуттів не був обмежений споживанням матеріальних і духовних цінностей» [17, с. 303].

Діти старшого дошкільного віку відрізняються особливим сприйняттям, емоційною чутливістю, підвищеною пізнавальною активністю, можливістю образно мислити. Так, психологи [4; 13] стверджують, що саме в цьому віці найбільш інтенсивно розвивається механізм емпатії, прояв милосердя, співчуття, взаємодопомоги. Тому так необхідна інтеграція виховних зусиль сім'ї та дошкільного закладу для формування у дитини певних ціннісних орієнтацій. На думку багатьох вчених, таких як (Аркін Ю., Загік Л., Маркова Т., Островська Л.), які розробили педагогічні засади взаємодії дитячого садка і сім'ї, школи щодо виховання підростаючих поколінь, що батьків і педагогів об'єднує спільна мета – виховання духовної особистості дитини.

Є дослідження, присвячені розкриттю педагогічних умов формування духовної культури особистості дітей старшого дошкільного віку шляхом ознайомлення їх із звичаями, традиціями та обрядами українського народу на засадах родинної педагогіки українців (Барабаш О.); вихованню підлітків в сучасній сім'ї (Журба К. та ін.).

Автори акцентують увагу на тому, що сила впливу дорослих на дитину визначається особливою дитячою вразливістю, схильністю до наслідування. Тому не можна займатися вихованням формально, жити ізольовано від світу дитини тільки віддаючи накази, розпорядження, перевіряючи, оцінюючи досягнення.

Науковці (Загік Л., Кононко О., Котило В. та інші) підкреслюють шкідливість прояву зневаги та суперечностей, відсутності єдності, педагогічного впливу на становлення особистості дошкільника. Тож необхідність тісної взаємодії двох соціальних інститутів – дошкільного закладу і сім'ї – об'єктивна необхідність. Це, наприклад, підкреслюється зокрема, в Базовій програмі розвитку дитини дошкільного віку «Я у світі»,

де позначено, що «...сьогодні вкрай важливо узгодити позиції та очікування педагогів і батьків, гуманізувати взаємодію, налаштуватися на необхідність професійного та особистісного самовдосконалення» [1, с. 325-332].

Виділення не вирішених раніше частин загальної проблеми. Аналіз стану взаємодії суспільного та сімейного виховання, який характеризується порушенням історичної спадкоємності між різними поколіннями у виховній практиці, наявністю зневаги та суперечностей, відсутності єдності, педагогічного впливу на становлення особистості дошкільника, свідчить про необхідність пошуку механізмів результативної взаємодії усіх освітніх ланок.

Мета статті. Саме проблемі активізації батьківської педагогіки, пошуку шляхів використання виховного потенціалу сім'ї, переорієнтації батьків з позицій експертів чи спостерігачів діяльності педагога дошкільного закладу на позицію рівноправних партнерів і союзників, присвячена стаття.

Виклад основного матеріалу статті. Проблема формування та удосконалення ціннісних основ особистості особливо в дошкільному віці, як найбільш сензитивному періоді життя людини, є актуальною. Вчені підкреслюють [4; 5; 9; 15], що пошук механізмів формування моральних орієнтирів, загальнолюдських цінностей не залежить від зміни суспільних умов, поколінь, наявності соціально-економічних проблем. Цікавими є дослідження таких вчених як, Костів В., Сергійчик З., Сеульський Р., Стельмахович М., які проаналізували умови, зміст виховання дітей в традиційній українській сім'ї. Було розкрито значення використання педагогічного потенціалу українських народних традицій і обрядів у духовному вихованні дітей (Майборода Г., Мацейків Т., Сявавко Є. та інші) [10; 11; 13; 14].

Сьогодні позначено прикладами агресивності, жорстокості, зневаги до проблем духовності, руйнівним впливом ЗМІ, бажанням людей слідувати низькопробним зразкам зарубіжної культури, забуваючи про своє, рідне, національне, нехтуючи мудрим досвідом виховання дітей в сім'ях наших пращурів.

Так, найкращі педагогічні традиції сім'ї, які споконвіку вважалися найціннішим скарбом, який передавався молодим батькам у спадок, здебільшого втрачені.

Проте, Василь Сухомлинський підкреслював: «Виховує зазвичай сім'я в цілому, її загальний дух, культура людських стосунків. Але хто творить цей дух, цю культуру? Звичайно ж, батьки! Без батьківської мудрості немає виховної сили в сім'ї ... ця сила йде від батьків, у них – її коріння, і джерело» [16, с. 307].

Продовжуючи думку видатного педагога, про роль сім'ї у вихованні дитини, Алла Богуш підкреслює: «Сім'я – це система внутрішньо особистісної взаємодії, яка формує ціннісні орієнтації, систему потреб, інтересів, звичок, поведінку дитини» [5, с. 3-5].

Але, на жаль, достатньо високий рівень освіти батьків не гарантує достатній рівень готовності їх до виховної діяльності, це характеризується не сформованістю їхньої педагогічної культури, відсутністю або поверховим, нечітким усвідомленням мети і завдань, змісту і механізмів виховання дітей дошкільного віку відповідно до їх індивідуальних можливостей, прояву творчості, обдарованості

тощо. Тобто батьки також, як і діти, потребують допомоги, їх треба виховувати, формувати педагогічну культуру, знайомити з кращим досвідом сімейного виховання. У сучасних умовах не існує дієвої системи підготовки молоді до виконання функцій батька, матері, загалом до сімейного життя. Майже не отримують фахової допомоги сім'ї, які мають психолого-педагогічні проблеми, виховують дітей з особливими потребами. Недостатньо проводиться і превентивна робота з батьками, які мають багатодітну родину, або батьки – є інвалідами; і сім'я проживає за межею бідності, батьки не працюють, вживають алкоголь, наркотики, взагалі виживають на рахунок грошової допомоги дітям.

Характерною ознакою часу стало постійне збільшення кількості дітей, які зростають в кризових сім'ях, де виховна практика батьків зводиться до жорстокого поводження з дітьми, мають місце використання фізичних покарань, батьки втрачають авторитет, відносять у сім'ї формальні, а стиль спілкування – диктаторський. Для вирішення цих проблем в Україні здійснюється соціально-педагогічний патронаж сім'ї для надання допомоги родинам, діти яких, з різних причин не відвідують дошкільні заклади. З метою підвищення рівня педагогічної культури батьків необхідно вироблення єдиної стратегії виховання дітей як в умовах сім'ї, так і поза нею через поєднання зусиль держави, дошкільного закладу і сім'ї в інтересах дитини. Значної уваги потребує підготовка педагогів до організації, вибору змісту, форм проведення роботи з батьками з підвищення їх педагогічної культури, формування певного досвіду виховання дітей, що стає системою певних виховних дій дорослих з метою формування ціннісних основ особистості і в подальшому створює фундамент для виникнення батьківської педагогіки.

Головні принципи, чинники батьківської педагогіки розкриті В. Сухомлинським, знайшли втілення у працях сучасних науковців і сьогодні це поняття визначається таким чином, що розкрито увесь спектр виховного потенціалу сім'ї, як-от: «Батьківська педагогіка – полікомпонентне утворення, засноване на традиціях, звичаях, обрядах народної педагогіки, які підтримуються батьками. Вона охоплює принципи, норми, правила, методи і прийоми, а також перевірений віками досвід національного виховання дітей в умовах родини» [5, с. 5]. Отже, педагоги мають будувати взаємодію з батьками вихованців, щоб навчити дорослих любити дитину, виховувати її так, щоб дитина не боялася батьків, вихователя, а поважала, любила їх, прислухалася до порад, наслідувала їх поведінку, стиль спілкування з іншими людьми. Тож, саме підвищення рівня педагогічної культури батьків є запорукою, успіху виховної діяльності сім'ї та дошкільного закладу і саме з цієї позиції необхідно обирати форми роботи з батьками вихованців.

Ми вважаємо за необхідне визначитись у змісті та структурі таких понять як: «педагогічна культура» та «педагогічна культура батьків». Автори сучасних досліджень (Бондаревська Е.) вважають, що педагогічна культура явище багатокомпонентне – це синтез якостей як природних, так і особистих у дорослих людини, яка займається вихованням [6]. Педагогічна культура потім, через пізнання досвіду, традицій та новаторства, самовдосконалення трансформується в педагогіч-

ну майстерність. Таким чином, стиль життя сім'ї, досвід спілкування, традиції, довіра та авторитет батьків, їх суспільно-корисне життя допомагає виховати духовну особистість, підготувати дитину до життя в сучасному соціумі, дати їй щастя. Треба розкривати молодим батькам істину, що головна якість людини – моральність, яка дозволяє вірно будувати взаємовідносини людини з оточуючим світом на основі добра, краси і милосердя.

Стосовно поняття «цінність», «ціннісні орієнтації», або «ціннісні основи», то цінність – це властивості і якості предметів, які можуть мати позитивний і негативний смисл для суб'єкта; цінність – це суб'єктивна значущість (для особистості або групи) властивостей і якостей предмета, явища в конкретній ситуації [6, с. 259-264].

Розмаїття думок та трактувань поняття цінність в науках про людину (філософії, культурології, психології, педагогіці тощо) залежить від різних методологічних установок дослідників, предмету конкретної науки та завдань дослідження.

Щодо ціннісних орієнтацій – це спрямованість особистості до визначених цінностей, і є основою, серцевиною особистості [8]; є регуляторами мотивації [18]; характеризують загальну спрямованість людини на мету та способи дій [2].

Сім'я та педагоги дошкільного закладу мають обов'язково враховувати той факт, що в результаті засвоєних норм в процесі спілкування з оточуючими дитина отримує певну систему ціннісних орієнтацій, які регулюють її поведінку. Тож, разом з іншими (громадськими, суспільними, національними цінностями) важливо використовувати виховний потенціал родинних цінностей як синтезу життєвого досвіду попередніх поколінь, стилю спілкування в сім'ї, світогляду, взаємної моральної відповідальності, прагнення всіх жити в злагоді та гармонії з оточуючим світом.

В традиціях народної педагогіки важливим було вчити дитину доброму, поки вона маленька, надавати їй можливість отримувати зразок добропорядної поведінки старших, шанувати батька, матір, бабусю та дідуся, звертатися ввічливо, люб'язно, пропонувати їм допомогу, виказувати пошану, платити добром за добро. Таким чином, під впливом певних ціннісних орієнтацій сім'ї та суспільства у дошкільника формуються основи духовних цінностей особистості. Дитина вчиться розрізняти «добро» і «зло», засвоює моральні еталони, прилучається до надбань духовної культури свого народу [9, с. 224].

Тож плануючи організацію різних форм роботи з батьками, педагоги дошкільного закладу мають вміло поєднувати у їх змісті дані сучасних наукових досліджень з проблемами виховання дошкільника, та неоціненний вклад народної педагогіки, той досвід виховної практики української сім'ї, який зрозумілий, близький, доступний для наслідування молодим батькам. Через колективні (збори, конференції, клуби для батьків, семінари, семінари – практикуми, тренінги, рольові ігри, квести тощо) та індивідуальні форми організації просвітницької роботи з батьками в закладах дошкільної освіти (консультації, відвідування сімей вихованців, бесіди та ін.) необхідно формувати готовність сучасних батьків до родинного виховання, яке включає: знання історії свого роду, народу, звичаїв, традицій; усвідомлення ролі сім'ї у формуванні ціннісних орієнтацій дитини. Важливим є й зміс-

товне спілкування батьків і дітей на основі спільної діяльності, як вияв морально-психологічної єдності їх у сімейних стосунках. Так, вдома можна запропонувати разом збирати колекцію, займатися фотографуванням, моделюванням, шиттям, приготуванням їжі, сюрпризів рідним, друзям власноруч.

Доброю традицією сім'ї є святкування знаменних подій, приготування святкового столу, подарунків, показ сімейних театралізованих вистав, музичних виступів, використання «ретроспогадів» з дитячого життя дорослих, запрошення на свята старших роду, друзів, сусідів. Коли панує гармонія і злагода в стосунках, існує прояв любові, щирості, тактовності, сердечного ставлення дітей до старших, а дорослих, до кожної дитини, так створюються сензитивні умови для формування ціннісних основ особистості дошкільника, в тому числі шляхом наслідування поведінки дорослих. Створити найсприятливіший мікроклімат для виховання у дітей основ особистості – одне з головних завдань педагогів дошкільних закладів. Для цього необхідно використовувати умови емоційно-насиченої добрими справами атмосфери сім'ї та дитячого садка. Таким чином, відносини мають бути побудовані на основі доброзичливості, взаємоповаги; організовано цікаве, змістовне життя, коли дорослі бережливо ставляться до результатів творчої діяльності дітей, а діти поважають результати праці дорослих. Важливо організувати вправління дитини у прояві турботи, милосердя, уваги до дорослих, ровесників, оточуючого світу. Необхідно активно залучати батьків до спільної діяльності з дитиною не тільки в умовах сім'ї, а й закладу дошкільної освіти. Це можливо через запрошення до участі у святкових ранках, театралізованих дійствах, проведених суботників з благоустрою ділянок, групових кімнат, проведення спортивних змагань, походів до театру, музею; пропонувати виготовляти разом з дитиною саморобки для виставок, подарунки рідним, ровесникам. Такий підхід через активне включення батьків в освітньо-виховний процес дошкільного закладу дозволяє подолати відчуженість між дітьми і батьками, батьками і вихователями, вихователями і дітьми; комплексне використання педагогами оптимальних методів роботи дозволяє підвищити загально-педагогічну та духовну культуру родини, формує інтерес до використання досвіду сімейного виховання; а у батьків та педагогів створюється загальна установка на сумісне вирішення проблем формування ціннісних основ особистості дошкільника.

Висновки. Таким чином, суспільство зорієнтовано на необхідність створити сприятливі умови для підвищення престижу сім'ї, зміцнення її виховних позицій, використання досвіду родинного виховання, бо найважливіші риси особистості дитини, підготовка її до гармонійного життя в сучасному соціумі закладаються саме в сім'ї. Для досягнення результативності взаємодії між суспільним і сімейним вихованням необхідно створити в закладі дошкільної освіти сприятливий мікроклімат, атмосферу взаємної поваги і довіри; постійно підвищувати рівень загальної педагогічної та духовної культури батьків. Необхідно завжди пам'ятати, що педагогів і сім'ю об'єднує одна спільна мета – сформувати духовно-моральну особистість, уміти дати дитині відчуття захищеності, любові та ра-

дості. Дитині потрібно відчувати себе рівноправним членом сім'ї, де її приймають, підтримують, цінують такою, як вона є. Подальшого дослідження по-

требує проблема удосконалення варіативної освіти батьків, пошуку дієвих шляхів оптимізації єдності суспільного та сімейного виховання.

Список літератури:

1. Базова програма розвитку дитини дошкільного віку «Я у світі» / Під ред. О.Л. Кононко. – 2-ге вид., випр. – К.: Світоч, 2008. – С. 325-332.
2. Базовий компонент дошкільної освіти (нова редакція) / Дошкільне виховання. – 2012. – № 7. – С. 4-19.
3. Беленька Г. Стратифікація суспільства та діти в ньому / Г. Беленька // Дошкільне виховання. – 2005. – С. 10-12.
4. Бех І.Д. Виховання особистості. Особистісно-орієнтований підхід : теоретико-психологічні засади / І.Д. Бех // Наук. вид. – К.: Либідь, 2003.
5. Богуш А.М. Творення Людини / А.М. Богуш // Дошкільне виховання. – 2018. – № 8. – С. 3-5.
6. Бондаревская Е.В. Методологические стратегии личностно-ориентированного воспитания / Е.В. Бондаревская // Воспитание или встреча с личностью (Избранные педагогические труды в двух томах. – Т. II. – Ростов н/Д: Изд-во РГПУ, 2006. – 504 с.
7. Дуброва В.П. Теоретико-методические основы взаимодействия детского сада и семьи / В.П. Дуброва. – Минск, 1997. – 45 с.
8. Здравомыслов А.Г. Потребности, интересы, ценности / А.Г. Здравомыслов. – М.: Политиздат, 1986. – 224 с.
9. Кононко О.Л. Соціально-емоційний розвиток особистості (в дошкільному дитинстві) / О.Л. Кононко. – К.: Освіта, 1998. – С. 255.
10. Коспів В. Соціально-педагогічна робота з сім'єю / В. Коспів // Соціальна педагогіка. – 2007. – № 3. – С. 57-61.
11. Майборода Г.Я. Соціально-педагогічний потенціал українських обрядів у системі формування морально-духовних цінностей особистості: дис. канд. пед. наук. – Черкаси, 1996. – 193 с.
12. Окса М.М. Формування ціннісних орієнтацій майбутнього вчителя у процесі вивчення загально педагогічних дисциплін / М.М. Окса // Проблеми сучасної педагогічної освіти. Серія: Педагогіка і психологія. – К.: Пед. преса, 2003. – Вип. 5. – С. 222-225.
13. Піроженко Т.О. Психічний розвиток дитини дошкільного віку: досвід роботи сучасного дошкільного навчального закладу / Т.О. Піроженко. – Запоріжжя: ЛІПС.ЛТД, 2005. – С. 168.
14. Стельмахович М.Г. Українська народна педагогіка / М.Г. Стельмахович. – К.: Рад. школа, 1997. – 288 с.
15. Сухомлинський В.О. Батьківська педагогіка / В.О. Сухомлинський. – К.: Рад. школа, 1978. – 283 с.
16. Сухомлинський В.О. Вибрані твори / В.О. Сухомлинський. – К.: Рад. школа, 1984. – 640 с.
17. Сухомлинський В.О. Народження громадянина / В.О. Сухомлинський. – К.: Рад. школа, 1980. – 627 с.
18. Тугаринов В.П. Избранные философские труды / В.П. Тугаринов. – 1988. – С. 259-264.

Бондаренко Н.Б., Крутогорская Е.В.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ИСПОЛЬЗОВАНИЕ ВОСПИТАТЕЛЬНОГО ПОТЕНЦИАЛА СЕМЬИ В ФОРМИРОВАНИИ ЦЕННОСТНЫХ ОСНОВ ЛИЧНОСТИ СТАРШЕГО ДОШКОЛЬНИКА

Аннотация

В статье раскрыта актуальность проблемы формирования ценностных основ личности старшего дошкольника. Акцентируется внимание на важности достижения преемственности и сотрудничества семьи и дошкольного учреждения. Осуществляется дальнейший поиск механизмов совершенствования взаимодействия общественного и семейного воспитания. Подчеркивается духовная потребность возврата к семейным ценностям для достижения результатов формирования личности дошкольника.

Ключевые слова: дошкольник, духовность, личность, общественное воспитание, семья, семейные ценности, семейное воспитание, педагогическая культура, родительская педагогика, учреждение дошкольного образования, ценность, ценностные основы.

Bondarenko N.B., Krutogorskaya O.V.

State Higher Educational Establishment
“Donbas State Pedagogical University”

THE USING OF THE FAMILY EDUCATIONAL POTENTIAL IN FORMING VALUES OF THE FORMATION PERSONALITY PRESCHOOL CHILDRENS

Summary

The article reveals the actuality problem of personality basic values formation of preschooler. Attention is focused on the importance of achieving continuity in family and pre-school cooperation. A further search is carried out to improve the interaction of family and pre-school education. Emphasized the spiritual need in family values for result achieving pre-schooler's personality formation.

Keywords: preschooler, spirituality, personality, public education, a family, family values, family education, pedagogical culture, parental pedagogy, pre-school education, value bases.

УДК 378.147:001.89

ДО ПРОБЛЕМИ ОРГАНІЗАЦІЇ НАУКОВО-ДОСЛІДНОЇ ДІЯЛЬНОСТІ МАГІСТРАНТІВ У ЗАКЛАДІ ВИЩОЇ ОСВІТИ

Гарань Н.С., Прядко О.А.

Державний вищий навчальний заклад
«Донбаський державний педагогічний університет»

У статті висвітлено актуальну проблему організації науково-дослідної діяльності в умовах магістратури. З'ясовано, що одним із пріоритетних завдань вищої освіти є підготовка майбутніх викладачів до проведення наукових досліджень у професійній діяльності. Визначено актуальність досліджуваної проблеми у фаховій підготовці майбутніх викладачів, що передбачає творчий пошук оригінальних, нестандартних підходів до вирішень різноманітних педагогічних проблем, пов'язаних із науково-дослідною роботою. Доведено, що надання магістрам сучасних знань, ознайомлення з методологією дослідження, а також оптимальне поєднання видів навчальної та науково-дослідної роботи підвищить якість підготовки майбутніх викладачів.

Ключові слова: заклад вищої освіти, викладач, бакалаврат, магістратура, педагогіка вищої школи, науково-дослідна діяльність, магістр.

Постановка проблеми у загальному вигляді та її зв'язок із важливими науковими чи практичними завданнями. Євроінтеграційні процеси, соціальні й економічні трансформації в Україні диктують нагальну потребу у системі вищої освіти. В сучасних умовах ключовою фігурою в реформуванні та подальшому інноваційному розвитку системи вищої освіти стає саме викладач вищої школи. Уведення й активна розбудова інституту магістратури в Україні сприятиме вирішенню нагальних питань професійної підготовки викладачів вищих навчальних закладів. Виходячи з чого проблема організації науково-дослідної діяльності в умовах магістратури майбутніх викладачів вищої школи набуває значної актуальності.

Аналіз останніх досліджень і публікацій, в яких започатковано розв'язання даної проблеми, на які посилається автор. Проведений нами аналіз дисертаційних досліджень, наукової літератури й Інтернет джерел засвідчує, що різним аспектам проблеми підготовки магістрів в умовах вищої школи приділяється значна увага. Так, дисертація Ю. Атаманчук присвячена вивченню теоретичних і методичних засад підготовки магістрів з управління навчальним закладом до інформатизації управлінської діяльності [1].

Дисертація В. Кравченко є теоретико-експериментальним дослідженням проблеми модернізації професійної підготовки викладачів вищої школи в умовах магістратури. Дослідження містить розроблену й апробовану авторську модель модернізованої професійної підготовки викладачів вищої школи в умовах магістратури. В роботі виявлено основні чинники впливу на формування професіоналізму майбутніх викладачів у контексті модернізації їхньої професійної підготовки з урахуванням тенденцій суспільного розвитку, вимог роботодавців до кваліфікаційних характеристик викладачів вищої школи, потреб соціуму, глобалізації, інформатизації, конкуренції на ринку освітніх послуг, змін освітньої парадигми, оновлення змісту та технологій навчання [7]. У науковій роботі К. Гнезділової обґрунтовані теоретико-методичні основи концепції формування корпоративної культури майбутніх викладачів вищої школи в процесі магістерської підготовки, розроблено

концептуальні засади формування корпоративної культури майбутніх викладачів вищих навчальних закладів в умовах магістратури [4].

Наукова робота М. Супрун присвячена професійній підготовці майбутніх викладачів ВНЗ у магістратурі. Визначено педагогічні умови та запропоновано модель формування основ професіоналізму майбутнього викладача вищої школи; розроблено критерії й обґрунтовано показники їхньої сформованості, вдосконалено структуру професіограми викладача ВНЗ і форми його професійної підготовки під час навчання в магістратурі [13].

У монографії Н. Мачинської проаналізовано теоретичні та методичні засади педагогічної освіти магістрантів вищих навчальних закладів непедагогічного профілю, запропоновано концепцію педагогічної освіти магістрантів, модель її реалізації та критерії ефективності. Розкрито організаційно-методичні засади, зміст, форми, методи, засоби педагогічної освіти магістрантів навчальних закладів непедагогічного спрямування [8]. Монографія Н. Батечко присвячена проблемі професійної підготовки майбутніх викладачів вищої школи в умовах магістратури, розглянуто особливості діяльності інституту магістратури в системі вищої освіти України та його значущість для підготовки викладачів вищої школи. У виданні представлено концепцію підготовки викладачів вищої школи в умовах магістратури та технологію її реалізації, подано структуру професійно-педагогічної компетентності викладача вищої школи, визначено показники та критерії сформованості професійно-педагогічної компетентності викладачів вищої школи [2]. У монографії І. Княжевої зацентровано на актуальних проблемах організації навчально-виховного процесу у магістратурі [6]. Монографію С. Сисоєва присвячено висвітленню теоретичних і методичних основ творчого розвитку викладачів вищої школи [12].

У статті Л. Кайдалової і Н. Щокіної розглядається досвід роботи кафедри педагогіки і психології Національного фармацевтичного університету з підготовки магістрів спеціальності «Педагогіка вищої школи». Авторами доведено, що якість підготовки викладачів зумовлена на-

явністю вибудованої системи роботи з підготовки кадрів для вищої школи, а оптимальне поєднання видів навчальної та науково-дослідної роботи зумовлює якість підготовки викладачів [5]. У науковій роботі Н. Приходькіної висвітлено актуальні проблеми та проаналізовано особливості професійної підготовки фахівців з педагогіки вищої школи за магістерською програмою «Педагогіка вищої школи» у ДВНЗ «УМО» НАПН України [10, с. 278-284]. Наукові розвідки Бондаренко Л. присвячені вивченню основних організаційних форми роботи з магістрантами у процесі формування дослідницької компетентності, що сприяли ефективному розвитку мотиваційно-ціннісного ставлення магістрантів до науково-педагогічного пошуку [3, с. 13-16].

Стаття Н. Мирончук містить аналіз змісту магістерських програм підготовки майбутніх викладачів вищої школи спеціальності 011 «Освітні, педагогічні науки» («Педагогіка вищої школи»). Авторкою з'ясовано особливості підготовки магістрів, подано видові різноманіття виробничої та науково-дослідницької практики, названо форми та методи навчання у магістратурі. Відзначено, що здатність до самоорганізації є основою успішної професійної діяльності майбутнього викладача та зазначено навчальні дисципліни програм підготовки вітчизняних закладів вищої освіти, вивчення яких сприяє формуванню компетентності самоорганізації [9, с. 99-103]. Наукова публікація Е. Прохорової присвячена дослідженню сутності понять «компетенція» і «компетентність», розглянуто поняття «компетентність магістрів педагогічних університетів до науково-дослідницької діяльності», та проаналізовано рівень поінформованості магістрів щодо науково-дослідницької діяльності [11, с. 134-139].

Виділення невирішених раніше частин загальної проблеми, яким присвячується стаття. Зроблений нами теоретичний аналіз наукових джерел засвідчує, що проблема організації науково-дослідної діяльності в умовах магістратури ще не була предметом цілісного наукового дослідження, що не дозволяє повною мірою використовувати потенціал магістратури для підготовки, організації та проведення наукових робіт у вищій школі, а відтак, потребує свого вирішення.

Формулювання цілей статті. Мета статті – розглянути особливості науково-дослідної діяльності в умовах магістратури.

Виклад основного матеріалу дослідження з повним обґрунтуванням отриманих наукових результатів. Науково-дослідна підготовка магістрів спеціалізації «Педагогіка вищої школи» спеціальності 011 «Освітні, педагогічні науки» закладена в структурі основної освітньої програми. Вивчення дисциплін «Педагогіка вищої школи та методологія педагогічних досліджень», «Методологія і методика педагогічних досліджень» сприяє формуванню наукового світогляду у магістрів, посиленню методологічної спрямованості навчального процесу, що є однією з умов підвищення якості підготовки, а також істотно наближує дисципліну до практичної сторони навчального та наукового процесу.

У своїй більшості, студенти вступають до магістратури у віці 21-22 років, вони вже є фахівця-

ми, які мають вищу освіту, певний професійний і життєвий досвід, вміють використовувати інтелектуальні здібності, щоб свідомо обрати стиль життя, будувати кар'єру. Знання, отримані під час навчання на бакалавраті при вивченні дисциплін базового циклу заглиблюються, формуються навички, необхідні для наукової діяльності магістранта. Відповідно до сформованих вже компетенцій магістрант повинен вміти дискутувати, чітко висловлювати та відстоювати свою точку зору, обґрунтовувати й аргументувати свої думки на практичних, лабораторних і семінарських заняттях. Участь у диспутах, дискусіях, круглих столах, тренінгах сприяє формуванню комунікативних навичок, креативного мислення, аналітичного підходу до проведення наукового дослідження з обраної теми.

Завдання викладача полягає у тому, щоб цілеспрямовано створювати проблемні ситуації, ставити професійні завдання, вирішення яких призведе до збагачення професійного досвіду магістранта. Наслідком взаємодії викладача та магістранта стане формування необхідних професійних компетентностей.

Зауважимо, що в магістратурі навчаються як студенти, які вже здобули профільну освіту, так і випускники інших напрямів підготовки. Більшість із вступаючих у магістратуру не замислюються над темою майбутньої наукової роботи. Обираючи магістерську програму навчання студенти зорієнтовані на кінцевий результат, як то присвоєння ступеня магістра та отримання диплома. Внаслідок чого, у першому семестрі першочерговим завданням стає формування мотивації до наукової діяльності, прищеплення необхідних навичок науково-дослідної роботи, допомога у визначенні теми. Тематика магістерської роботи не може бути відірваною від змісту дисциплін, що негативно вплине на якість підготовки в цілому. Під час навчання в магістратурі дослідна робота стає наріжним каменем професійної підготовки. Науково-дослідна діяльність магістрантів важлива для формування загальних і спеціальних компетентностей, якісної підготовки до майбутньої професійної самореалізації.

Виходячи з практичного досвіду роботи можемо виділити наступні напрями науково-дослідної роботи магістрантів: вивчення науково-педагогічної літератури, підготовка рефератів, доповідей, презентацій, участь у конференціях, семінарах, тренінгах, круглих столах, залучення до короткотермінових, ініціативних або планових наукових проектів, що можуть виконуватися за держзамовленням, за договорами співробітництва, за грантової підтримки і т. п.

Особливу увагу кафедра педагогіки вищої школи Донбаського державного педагогічного університету приділяє організації науково-дослідної роботи магістрів, як передумові їхньої готовності до майбутньої викладацької діяльності. Орієнтовна тематика магістерських робіт складена викладачами кафедри, містить актуальні питання педагогіки вищої школи, організації навчально-виховного процесу у вищій школі, впровадження інноваційних освітніх технологій, формування професійної компетентності викладача вищої школи, підготовка викладацьких

кадрів засобами інноваційних технологій, підвищення ефективності навчальної діяльності магістрантів тощо. Викладачами кафедри педагогіки вищої школи на допомогу магістрантам розроблені методичні рекомендації, у яких висвітлено питання підготовки, оформлення та захисту магістерської роботи. Педагоги кафедри проводять індивідуальні консультації, допомагаючи в організації та проведенні науково-дослідної роботи. Магістранти приймають активну участь у наукових заходах, публікують результати наукового пошуку у збірнику наукових праць «Гуманізація навчально-виховного процесу», проходять обов'язкову процедуру попереднього захисту на засіданні кафедри. Все вищеперелічене сприяє формуванню необхідного практичного досвіду та готовності до захисту наукової роботи. Атестація проводиться державною екзаменаційною комісією у формі захисту магістерської роботи.

Висновки з даного дослідження і перспективи подальшого розвитку в цьому напрямку. Проблема організації науково-дослідної діяльності в умовах магістратури набуває особливої актуальності за часів активного реформування системи вищої освіти, зміни вимог, що висувуються до майбутніх викладачів вищих навчальних закладів. Від закладу вищої освіти, професорсько-викладацького складу кафедри потребується активна участь в організації навчальної та науково-дослідної діяльності студента не тільки на момент підготовки навчально-методичної документації, але й упродовж усього терміну магістерської підготовки. Перспективу подальших досліджень убачаємо в аналізі досвіду організації та проходження викладацької практики, впровадження дистанційних форм навчання та вивченні інших актуальних проблем підготовки магістрів зі спеціальності «Педагогіка вищої школи».

Список літератури:

1. Атаманчук Ю.М. Теоретичні і методичні засади підготовки магістрів з управління навчальним закладом до інформатизації управлінської діяльності : автореф. дис. ... д-ра пед. наук: 13.00.04; 13.00.06 / Ю.М. Атаманчук. – Умань, 2016. – 43 с.
2. Батечко Н.Г. Підготовка викладачів вищої школи в умовах магістратури: теоретико-методологічні засади : монографія / Н.Г. Батечко ; за ред. Я.В. Цехмістера. – К.: Едельвейс, 2014. – 708 с.
3. Бондаренко Л. Проблемно-розвивальна методика формування дослідницької компетентності майбутніх викладачів вищих навчальних закладів / Л. Бондаренко // Наукова діяльність як шлях формування професійних компетентностей майбутнього фахівця. Матеріали III Всеукраїнської науково-практичної конференції (2-3 грудня 2015 р., м. Суми). – Суми: ВВП «Мрія», 2015. – С. 13-16.
4. Гнезділова К.М. Теоретичні і методичні основи формування корпоративної культури майбутніх викладачів вищої школи в процесі магістерської підготовки : автореф. дис. на здоб. наук. ступ. д-ра пед. наук : 13.00.04 – теорія і методика професійної освіти / К.М. Гнезділова; Черкаський нац. ун-т ім. Б. Хмельницького. – Черкаси, 2014. – 40 с.
5. Кайдалова Л.Г., Щокіна Н.Б. Досвід підготовки магістрів зі спеціальності «Педагогіка вищої школи». 2008. Режим доступу: <http://www.sportpedagogy.org.ua/html/journal/2008-12/08klgphs.pdf>.
6. Княжева І.А. Теоретико-методологічні засади розвитку методичної культури майбутніх викладачів педагогічних дисциплін в умовах магістратури : монографія / І.А. Княжева. – Одеса: Бондаренко М.О., 2014. – 328 с.
7. Кравченко В.М. Теоретичні і методичні засади модернізації професійної підготовки викладачів вищої школи в умовах магістратури: дис. доктора пед. наук: 13.00.04 – теорія і методика професійної освіти / В.М. Кравченко. – Запоріжжя, 2017. – 613 с.
8. Мачинська Н.І. Педагогічна освіта магістрантів вищих навчальних закладів непедагогічного профілю: [монографія] / Н.І. Мачинська; за ред. докт. пед. наук, проф., член-кор. НАПН України С.О. Сисоєвої. – Львів: ЛьвДУВС, 2013. – 416 с.
9. Мирончук Н.М. Особливості змісту підготовки магістрів спеціальності 011 «Освітні, педагогічні науки» («Педагогіка вищої школи») в Україні / Н.М. Мирончук // Scientific Letters of Academic Society of Michal Baludansky. – 2018. № 3. Volume 6. – P. 99-103.
10. Приходькіна Н.О. Особливості підготовки фахівця за магістерською програмою «Педагогіка вищої школи» у ДВНЗ «Університет менеджменту освіти» НАПН України / Н.О. Приходькіна // Збірник наукових праць Військового інституту Київського національного університету імені Тараса Шевченка. – 2013. – Вип. 41. – С. 278-284.
11. Прохорова Е.В. Реальное состояние осведомлённости магистрантов в научно-исследовательской деятельности / Е.В. Прохорова // Наука и образование. Вып. 8 / под ред. О.Я. Чебыкина, А.М. Богуш. – Одесса: Пивд. науч. центр НАПН Укр. ун-та, 2011. – С. 134-139.
12. Сисоєва С.О. Творчий розвиток фахівців в умовах магістратури : монографія / С.О. Сисоєва. – К.: Едельвейс, 2014. – 400 с.
13. Супрун М.В. Формування основ професіоналізму майбутнього викладача вищої школи в процесі магістерської підготовки : автореф. дис. на здоб. наук. ступ. канд. пед. наук : 13.00.04 – теорія і методика професійної освіти / М.В. Супрун; Вінницький держ. пед. ун-т ім. М. Коцюбинського. – Вінниця, 2012. – 21 с.

Гарань Н.С., Прядко О.А.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

К ПРОБЛЕМЕ ОРГАНИЗАЦИИ НАУЧНО-ИССЛЕДОВАТЕЛЬСКОЙ ДЕЯТЕЛЬНОСТИ МАГИСТРАНТОВ В УЧРЕЖДЕНИИ ВЫСШЕГО ОБРАЗОВАНИЯ

Аннотация

В статье рассмотрена актуальная проблема организации научно-исследовательской деятельности в условиях магистратуры. Выяснено, что одной из приоритетных задач высшего образования является подготовка будущих преподавателей к проведению научных исследований в профессиональной деятельности. Определена актуальность исследуемой проблемы в профессиональной подготовке будущих преподавателей, что предполагает творческий поиск оригинальных, нестандартных подходов к решению разнообразных педагогических проблем, связанных с научно-исследовательской работой. Доказано, что предоставление магистрам современных знаний, ознакомление с методологией исследования, а также оптимальное сочетание видов учебной и научно-исследовательской работы повысят качество подготовки будущих преподавателей.

Ключевые слова: учреждения высшего образования, преподаватель, бакалавриат, магистратура, педагогика высшей школы, научно-исследовательская деятельность, магистр.

Garan N.S., Pryadko O.A.

State Higher Educational Establishment
«Donbas State Pedagogical University»

THE PROBLEM OF ORGANIZATION OF RESEARCH ACTIVITY OF UNDERGRADUATES IN HIGHER EDUCATION INSTITUTION

Summary

The article reflects the actual problem of the organization of research activity in the conditions of magistracy. It was found that one of the priorities of higher education is to prepare future lecturers to conduct research in their professional activities. The urgency of the studied problem in the professional training of future lecturers is determined, which implies a creative search for original, non-standard approaches to solving various pedagogical problems associated with research work. It is proved that the provision of masters of modern knowledge, familiarization with the methodology of research, as well as the optimal combination of types of educational and research work will improve the quality of training of future lecturers.

Keywords: higher education institutions, lecturer, bachelor's, magistracy, higher school pedagogy, research activity, master.

УДК 373.2.015.31:796

ПЕДАГОГІЧНІ УМОВИ ФОРМУВАННЯ УЯВЛЕНЬ ДІТЕЙ СТАРШОГО ДОШКІЛЬНОГО ВІКУ ПРО НАРОДНІ ЗАСОБИ ФІЗИЧНОЇ КУЛЬТУРИ

Георгян Н.М., Смелкова А.Д.

Державний вищий навчальний заклад

«Донбаський державний педагогічний університет»

У статті виділяються педагогічні умови ефективного формування уявлень дітей старшого дошкільного віку про народні засоби фізичної культури: активізація сприйняття народних засобів фізичного виховання та формування мотивів рухової діяльності; формування уявлень про способи досягнення ідеалу фізичної досконалості; створення умов для самостійного використання дітьми засобів народної фізичної культури. Визначено етапи та особливості методики формування уявлень дітей про народні традиції фізичної культури. Особлива увага приділяється змісту першого (ознайомлювального) етапу, методична спрямованість якого передбачає формування уявлень дітей про народний ідеал тілесної та рухової досконалості та засоби народної фізичної культури.

Ключові слова: народні засоби фізичної культури, народні традиції, народний ідеал фізичної досконалості.

Постановка проблеми. У сучасних концепціях навчання і виховання провідною є думка про необхідність формування особистості з чітко вираженими національними і загальнолюдськими духовними цінностями, розвиненими фізичними силами і здібностями. Висока ідея квітучої, сильної, здорової, творчої, незалежної України вимагає адекватної реалізації в стилі чи способі життя. Цей спосіб життя формується завдяки фізичній культурі, суттєвими компонентами якої є розвиток умінь і навичок, підвищення рухової активності, формування інтересу до рухової діяльності.

Дослідження теорії та історії фізичної культури свідчать, що важливим засобом формування знань та розвитку інтересу до фізичної культури є народна фізична культура. Вона охоплює всю сукупність досягнень у створенні та раціональному використанні спеціальних засобів, методів і природних умов з метою цілеспрямованого фізичного вдосконалення людини.

Особливості народної фізичної культури визначаються через поліфункціональні діалектичні взаємозв'язки багатьох чинників, а саме: психологічний склад тієї чи тієї спільноти людей, їх головні антропометричні характеристики, географічні й кліматичні умови, стан виробничих відносин, економічний і політичний розвиток суспільства, рівень його матеріальної та духовної культури.

Аналіз останніх досліджень і публікацій. В історії вітчизняної педагогіки проблема фізичного вдосконалення дитини знайшла своє відображення у працях Я.А. Коменського, Ж.Ж. Руссо, І.Г. Песталоцці, П. Лесгафта, С. Русової та інших. Аналіз ідей класиків педагогіки дозволив визначити методологічну основу дослідження і розглядати фізичні вправи як важливий засіб розвитку знань у дітей про народні традиції фізичної культури.

У сучасних дослідженнях розглядаються різні аспекти народної фізичної культури. Науковці визначають значне місце народної фізичної культури у співвідношенні духовного і тілесного, фізичного і психічного у становленні особистості (Л. Мазур, П. Мартин, Н. Сивачук, М. Стельмахович та ін.).

Система фізичного виховання в Україні розглядається вченими як національний, етичний, філософський комплекс, який спрямовується не лише на зміну зовнішніх параметрів людського тіла, а й на розвиток духовних основ особистості.

Народна фізична культура ґрунтується на системі народних знань, узагальнень, поглядів на закономірності розвитку людини і особливості цілеспрямованого впливу на її природний розвиток специфічними засобами.

Дослідження Е. Вільчковського, Є. Приступи, В. Левків, Р. Мозоли, М. Стельмаховича, А. Цюся та ін. засвідчили, що структурними складовими системи народних знань про фізичне виховання є:

- національний ідеал фізичної досконалості людини;

- народні знання про закономірності розвитку людини, сутність особистості та особливості цілеспрямованого впливу на природний розвиток людини засобами і методами народної фізичної культури.

Формулювання цілей статті. Мета статті полягає у визначенні педагогічних умов формування уявлень дітей про народні засоби фізичної культури.

Виклад основного матеріалу. Народна фізична культура, як і вся культура суспільства, є продуктом творчої діяльності нації. Фізична культура успадковує характерні національні цінності завдяки збереженню народних традицій і звичаїв. Паралельно з завданням удосконалення тіла людини, народна фізична культура впливає на духовний світ – світ емоцій, смаків, етичних і світоуявних аспектів особистості.

Особливості народної фізичної культури визначаються через поліфункціональні діалектичні взаємозв'язки багатьох чинників: психологічний склад тієї чи тієї спільноти людей, їх головні антропометричні характеристики, географічні й кліматичні умови, стан виробничих відносин, економічний і політичний розвиток суспільства, рівень його матеріальної і духовної культури.

Аналіз дослідницьких праць Є. Приступи, В. Левків, Р. Мозоли та ін. свідчать про те, що

в основу впорядкування та системного згруповання народних засобів фізичного виховання покладено різноманітні критерії й ознаки. Автори розглядають засоби народної культури з погляду їх місця та ролі в житті народу і з погляду їх використання в навчально-виховному процесі. Тому одним із важливих напрямів дослідної роботи було визначення педагогічних умов, які сприяють ефективності формування уявлень дітей про народні засоби фізичної культури: активізація сприйняття народних засобів фізичного виховання та формування мотивів рухової діяльності; формування уявлень про способи досягнення ідеалу фізичної досконалості; створення умов для самостійного використання дітьми засобів народної фізичної культури [4; 5; 6].

У процесі реалізації означених умов враховували, що в основі формування знань лежить принцип емоційного спілкування, який спонукає до обміну руховим досвідом, повертає до культури предків, залучає до рухової діяльності і допомагає розібратися в особливостях національної та регіональної фізичної культури, сприяє вихованню поваги до національної культури, мови, звичаїв, традицій.

В основу експериментальної роботи були покладені засоби, спрямовані на активізацію як пізнавального, так і рухового запитів дітей. Процес формування знань про народні засоби фізичної культури здійснювався за допомогою таких способів, як: сприймання (через мотиваційну рухову діяльність), усвідомлення (через поєднання сучасного і минулого у фізкультурних святах), відтворення (через неодноразове повторення рухових засобів фізичного виховання, що сприяло актуалізації знань та досвіду), творчої діяльності (через пошукову дію та рольові дії, а також передбачення того чи іншого результату), переживання (через співвідношення власного і загального), пошуку (через нові ситуації та через творчі ситуації).

Спілкування, слово, свята виступали і як засіб, і як прийом. Через фізкультурні свята вони забезпечували засвоєння народних засобів фізичного виховання і формування відповідних знань. Фізкультурні свята містили у собі ряд можливостей, які сприяли пізнанню дітьми специфіки народних засобів фізичного виховання. Привабливість багатьох видів діяльності, які використовували у фізкультурних святах, задовольняла потребу дітей у руховому, гуманно-світоглядному і розумовому насиченні.

На першому (ознайомлювальному) етапі роботи діти повинні були оволодіти елементарними знаннями в галузі народної фізичної культури і основними способами рухових дій, які пропонує народна система фізичного виховання. Для цього використовували скарбницю народної мудрості – фольклор. На заняттях з художньої літератури, ознайомленню з оточуючим формували у дітей розуміння необхідності турботи про своє здоров'я, використовуючи образні порівняння: «Здорова, як вода», «Здоровий, як дуб»; численні прислів'я і приказки: «Найбільше багатство – здоров'я», «Бережи одяг, доки новий, а здоров'я, доки молодий», «Як нема сили, то й світ не милий» та ін.

Звертали увагу дітей на те, що наші прадіди були здоровіші за сьогоденне покоління – зокрема завдяки тому, що багато часу перебували на свіжому повітрі, працювали фізично, вели рухливий спосіб життя, мали повноцінне харчування, жили серед природи. Формували у дітей уявлення про те, що людина – це частина природи, і всі процеси, що відбуваються в докільлі, неодмінно і паралельно відбуваються в людському організмі.

Знайомили дітей з народними поглядами на засоби оздоровлення: повітря, землю, сонце, воду. Для формування мотивів загартовування розповідали дітям про народні погляди щодо цілющих сил землі. Рідна земля завжди асоціюється з образом матері («матінко земле»). На чужині земля з рідного краю гріє серце. Земля годувала й напувала людину, давала їй силу. У теплий період року залучали дітей до ходи босоніж, звертаючи увагу на те, чому наші пращури менше скаржилися на хвороби ніг.

На першому етапі роботи велика увага приділялася також формуванню уявлень про національний ідеал тілесної досконалості. Народні погляди на тілесну досконалість мають досить чітку статеву диференціацію. Так, переважна більшість народних уявлень про тілесну досконалість дівчини асоціюється з природними явищами і процесами. Тому у процесі прогулянок, спостережень звертали увагу дітей, що дівоча врода і краса тіла пов'язується із традиційними для України рослинами («Дівка, як ягідка», «Молода й хороша, як ягідка», «Дівчина, що в лузі калина», «Гарна, як маківка», «Струнка, як тополя»). Фізичний ідеал хлопчиків асоціювали з мужністю, значним розвитком фізичної сили («Знати сокола по польоту, а молодця – по походу»). Пояснювали дітям, що груба фізична сила ніколи не була пріоритетом фізичного виховання серед українців. Ідеал тілесної досконалості хлопчиків формувався також і через підкреслення важливості високого рівня розвитку рухових якостей. Діти із задоволенням пояснювали зміст приказок: «Замашний хлопець», «Здоровий, як лось», «Прездоровий, як дубовий пеньок», «Здоровий, як бугай». Пояснювали дітям, що поряд із фізичною силою, пріоритетне місце народ відводить спритності та швидкості. Для цього використовували влучне українське слово: «Швидкий, як мотиль», «Проворний, як вітер у полі», «Жвавий, як рибка у річці», «В один дух прибіг» та ін.

У деяких дітей при особливо вдалому виконанні фізичних вправ, спостерігали прояви бахвальства, надмірної погорди. Тому в систему роботи включили ще один важливий напрямок, який передбачав формування уявлень дітей про те, що рухові якості важливі, але це не єдиний фактор людської досконалості. Звертали увагу на те, що в народній фізичній культурі визначаються такі якості, як здатність володіти своїм почуттям («Не той сильний, що камінь верне, – тільки сильний, що серце в собі вдержить»); здатність розумно розподілити свої зусилля у просторі і часі («Василію, не бери на силу»); здатність раціонально визначати доцільність застосування своїх фізичних можливостей («Сила без голови шаліє, а розум без сили мліє»).

Важливою складовою системи роботи з ознайомлення дітей з народною фізичною культурою є формування знань про способи досягнення ідеалу досконалості. Це завдання вирішувалось впродовж другого (відтворювального етапу). Основним засобом було використання народних рухливих ігор, бо саме вони сприяють розширенню уявлень дітей про специфічні народні засоби фізичної культури, удосконалюють психічні процеси, викликають позитивне емоційне відношення до рухової діяльності, стимулюють розвиток рухових якостей та формування різноманітних рухових дій. Українські народні ігри, виникнувши тисячоліття тому, зберігають найцінніші елементи національної фізичної культури.

У давнину народні ігри пов'язувалися з віковими обрядами та річним циклом народних святкувань. У подальшому їх становленні суттєву роль відігравали різноманітні природні умови та історичні особливості розвитку того чи іншого регіону України.

У роботі з дошкільниками використовувались ігри в процесі проведення свят та розваг, а також протягом дня для забезпечення рухової активності («Іваночко, покинь схованочку», «Галя по садочку ходила...», «Піжмурки», «Чорне-біле», «Сірий кіт», «Панас»).

Самобутність української фізичної культури проявляється і в тому, що до нашого часу збереглися традиційна образність та музичність народних ігор. У давні часи слово і мелодія завжди звучали в контексті якоїсь обрядової дії і мали певну практичну спрямованість. Тому в експериментальній роботі використовували ігри у процесі проведення свят і розваг. Фізкультурні свята проводилися один раз на місяць і будувалися на сюжетах свят, обрядів, звичаїв, пов'язаних із кожною порою року. Фізкультурні свята як форма роботи були логічним продовженням усієї системи навчання і виховання та органічно поєднувалися з іншими формами роботи – заняттями, ігровою діяльністю. Їх зміст планувався так, щоб діти могли використовувати отримані знання, рухові уміння і навички. Підготовка дітей до фізкультурного свята проводилася на фізкультурних, музичних заняттях, на заняттях з художньої літератури та ознайомлення з оточуючим, на прогулянках. Підготовча робота мала свої особливості, у залежності від змісту і композиції словесно-рухового матеріалу, індивідуальних особливостей дітей, рівня рухової підготовленості та розвиненості інтересу до фізичної культури.

На третьому етапі (продуктивно-творчому) найбільш ефективною формою роботи з формування уявлень дітей про народні засоби фізичної культури були творчі завдання. Для активізації творчого потенціалу дошкільників використовували наступні завдання:

- підібрати рухи до тексту гри (наприклад, «При долині мак», «Вийшов зайчик погулять», «Питалася мати дочки, чи садила огірочки» та ін.);
- вигадати фізичну вправу (з м'ячем, гімнастичною палицею тощо);
- відтворити рухи за схемою;

– підібрати народну гру до пори року (до свята);

– вирішити ситуацію типу «Якщо б я був найсильнішим (найспритнішим і т. ін.)»;

– підібрати атрибути до українських народних ігор («Шум», «Подольночка», «Косар» та ін.).

Формуванню мотивів рухової діяльності сприяло бажання бути сильними, дужими. Під час виконання завдань творчого характеру діти виражали емоційне задоволення. Вони уважно ставились до вказівок педагога та використовували знання про засоби народної фізичної культури.

Висновки. Отже, формування уявлень дітей про народні засоби фізичної культури забезпечується за умов: активізація сприйняття народних засобів фізичного виховання та формування мотивів рухової діяльності; формування уявлень про способи досягнення ідеалу фізичної досконалості; створення умов для самостійного використання дітьми засобів народної фізичної культури.

Успішне формування знань про народні традиції фізичної культури залежить від емоційного стану дітей. Тому у процесі проведення фізкультурних свят і розваг, організації інших форм роботи з фізичного виховання доцільно використовувати різноманітні атрибути, нестандартне обладнання, ігрові та творчі завдання, імітаційні рухи, національні ігри і вправи спортивного характеру та ін.

Як показало дослідження, діти старшого дошкільного віку дуже емоційно реагують на рухову діяльність, запропоновану в ігровій, сюжетній, змагальній формі, на позитивне оцінювання дорослим їх рухової діяльності.

Спільна рухова діяльність дітей і дорослих, вміння педагога стояти не «над», а «поряд чи разом» із дитиною викликає у дошкільників почуття гордості, задоволення, сприяє формуванню позитивного відношення до фізичних вправ. Своєчасно підказаний дитині спосіб виконання рухів, можливий варіант організації рухової діяльності чи використання непрямих прийомів активізації рухів у дітей позитивно впливає на процес формування знань про фізичну культуру.

При систематичному та послідовному проведенні фізкультурних свят і розваг у дітей сформувались стійкі прояви інтересу, вміння творчо вирішувати рухові завдання. Діти стали більш уважні на фізкультурних заняттях і у повсякденному житті. У них з'явилося бажання більше пізнати про народні засоби фізичного виховання, про результати і перспективи своєї рухової діяльності.

Сюжети дитячих ігор, робіт із зображувальної діяльності збагачуються руховим змістом. У багатьох дітей почали формуватись потреби в систематичних цілеспрямованих заняттях фізичними вправами.

Проведене дослідження не вичерпує різноманітності проблеми. Перспективу подальшого дослідження вбачаємо у подальшому пошуку етнографічного матеріалу Слобожанщини; розробці методики використання народної культурної спадщини у системі дошкільної освіти.

Список літератури:

1. Воропай О. Звичаї нашого народу: Етнографічний нарис / О. Воропай. – К.: Оберіг, 1993. – 590 с.
2. Ковальчук О.В. Українське народознавство / О.В. Ковальчук. – К.: Освіта, 1992. – 176 с.
3. Науменко Т.І. Український музичний фольклор та народні традиції в житті дошкільнят / Т.І. Науменко, І.С. Товма. – К., 1992. – 78 с.
4. Приступа Є.Н. Традиції української національної фізичної культури / Є.Н. Приступа, В. Пилат. – Львів: Троян, 1991. – Ч. 1. – 104 с.
5. Стефанюк С.К. Практичне народознавство / С.К. Стефанюк. – Х.: «ББН», 2002. – 270 с.
6. Цюсь А.В. Традиції фізичного виховання в Україні / А.В. Цюсь // Педагогіка і психологія. – 1996. – № 3. – С. 15-18.

Георган Н.М., Смелкова А.Д.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ПЕДАГОГИЧЕСКИЕ УСЛОВИЯ ФОРМИРОВАНИЯ ПРЕДСТАВЛЕНИЙ ДЕТЕЙ СТАРШЕГО ДОШКОЛЬНОГО ВОЗРАСТА О НАРОДНЫХ СРЕДСТВАХ ФИЗИЧЕСКОЙ КУЛЬТУРЫ

Аннотация

В статье выделены педагогические условия эффективного формирования представлений детей старшего дошкольного возраста о народных средствах физической культуры: активизация восприятия народных средств физического воспитания и формирование мотивов двигательной деятельности; формирование представлений о способах достижения идеала физического совершенства; создание условий для самостоятельного использования детьми средств народной физической культуры. Определены этапы и особенности методики формирования представлений у детей о народных традициях физической культуры. Особое внимание уделено содержанию первого (ознакомительного) этапа. Методическая направленность данного этапа предусматривает формирование представлений детей о народном идеале телесного и двигательного совершенства и средствах народной физической культуры.

Ключевые слова: народные средства физической культуры, народные традиции, народный идеал физического совершенства.

Georgyan N.M., Smelkova A.D.

State Higher Educational Institution
«Donbas State Teachers' Training University»

PEDAGOGICAL CONDITIONS OF THE FORMATION OF THE REASONS OF CHILDREN OF THE AGE OF PRIMARY AGE ON POPULATION OF PHYSICAL CULTURE

Summary

Pedagogical conditions of effective formation of representations of children of the senior preschool age about the folk remedies of physical culture are distinguished in the article: activation of perception of popular means of physical education and formation of motives of motor activity; formation of ideas about ways to achieve the ideal of physical perfection; creation of conditions for independent use by children of means of folk physical culture. The stages and features of the method of forming children's representations about the folk traditions of physical culture are determined. Particular attention is paid to the content of the first (familiarizing) stage, the methodological orientation of which involves the formation of children's representations of the people's ideal of bodily and motor perfection and the means of folk physical culture.

Keywords: folk remedies of physical culture, folk traditions, folk ideal of physical perfection.

УДК 37-055.2:37.091.4

ПОГЛЯДИ ВИДАТНИХ ПРОСВІТИТЕЛІВ МИНУЛОГО НА ЖІНОЧУ ОСВІТУ ТА ВИХОВАННЯ

Головко М.Б.

Державний вищий навчальний заклад
«Донбаський державний педагогічний університет»

Головко С.Г.

Український державний університет залізничного транспорту

У статті подано результати вивчення та узагальнення поглядів та провідних ідей видатних вітчизняних педагогів минулого в галузі жіночої освіти та виховання. У контексті аналізу педагогічної спадщини відзначено як схожі позиції, так і оригінальні погляди. Питання жіночої освіти та виховання розглянуто на тлі загальнопедагогічних концепцій просвітителів та діячів культури, їх боротьби за реформування жіночої освіти. Відзначено підходи до повноцінної жіночої освіти з метою гармонійного розвитку жіночої особистості. Звернуто увагу на необхідність якісної освіти у вихованні жінки-матері. Сформульовано ідеї, що є актуальними для сучасності.

Ключові слова: педагогічні погляди, педагогічні ідеї, жіноча освіта, виховання жінок, жіночі навчальні заклади.

Постановка проблеми. Проблеми виховання та освіти жінок, рівноправ'я їх з чоловіками, турбота про жінку-матір здавна привертала увагу прогресивних мислителів, в тому числі й педагогів. Надання жінці можливості оволодівати інтелектуальною культурою, одержувати повноцінну освіту педагоги-гуманісти розглядали як загальнолюдську цінність і пов'язували рішення цієї проблеми з ліквідацією безправного становища жінки в суспільстві та в родині, з боротьбою за права жінок у всіх сферах життя.

Актуальність вивчення педагогічної спадщини в галузі теорії і практики жіночої освіти та виховання обумовлена складними та суперечливими процесами, що відбуваються сьогодні в українському суспільстві. Вплив політичних, соціально-економічних та культурних змін спричинив зміну ціннісних засад освіти. Виникла гостра потреба підготовки молоді до сімейного життя, виконання функцій материнства і батьківства. Сучасне розшарування суспільства призвело з одного боку до появи категорії жінок, які присвятили себе вихованню дітей та родинному життю, з другого – тих жінок, що роблять кар'єру і намагаються реалізувати себе і в родині. Причому обидві ці категорії сучасного жіноцтва недостатньо володіють психолого-педагогічними основами виховання дітей у сім'ї. Інший аспект проблеми пов'язаний з тим, що нівелювання в освітньому процесі особливостей обох статей негативно впливає на його наслідки. Зовсім не випадково, що в останні часи активно обговорюються проблеми роздільного навчання, поява освітніх закладів спеціального жіночого профілю, і з'явилася зацікавленість певного кола жінок і дівчат, а також батьків у таких школах.

Наразі, для підвищення ефективності змісту, форм і методів освітньої роботи з дівчатами у середній і вищій школі має значення також критичне використання накопиченого теоретичного доробку з питань виховання жінок, в тому числі і досвіду освітньо-виховної роботи жіночих навчальних закладів другої половини XIX – початку XX століття, що характеризувалася багато в чому гуманістичною спрямованістю.

У вітчизняній історіографії жіночій освіті та вихованню відведено не так багато місця. У своєму дослідженні ми спиралися на методологічні та теоретичні позиції щодо вивчення загальної історії та виховання, історії дошкільного виховання та педагогічної освіти (Л. Батліна, М. Богуславський, З. Борисова, М. Євтух, І. Зайченко, Г. Корнетов, В. Кравець, М. Мельничук, З. Плохій, О. Проскура, В. Прянікова, З. Равкін, Г. Улюкаєва, М. Шабаєва, П. Щедровицький, М. Ярмаченко та ін.), а також спеціальні праці та науковий доробок, де висвітлено окремі сторінки історії жіночої освіти, досвід певної групи жіночих освітніх закладів різного рівня та профілю (XIX – початок XX століття), проаналізовано внесок деяких педагогів у розробку питань жіночого виховання та освіти (Є. Андреева, Л. Артемова, А. Белова, О. Ганічева, Н. Дем'яненко, О. Кошелєва, Т. Мішина, М. Поліщук, Л. Применко, Є. Сарапулова, Т. Сухенко, Н. Христофорова та ін.). Цілісних досліджень даної проблеми, що висвітлювали б неперервний процес розвитку жіночої освіти та еволюцію поглядів на проблеми виховання та освіти жіноцтва, поки що замало. Не всі аспекти проблеми висвітлено у поглядах педагогів-гуманістів, особливо стосовно українського соціокультурного та наукового контенту, а також у спадщині тих освітніх діячів, що працювали у просторі дошкільля. Нашу увагу привернув саме період XIX – початку XX століття, коли починаючи з суспільно-педагогічного руху 60-х років дана проблема посіла провідне місце у наукових дискусіях і набула масштабного суспільно-педагогічного характеру й заклала підвалини для подальших пошуків.

Мета цієї статті полягає в аналізі та узагальненні поглядів видатних вітчизняних педагогів-гуманістів першої половини XIX століття на теоретико-методологічні основи жіночої освіти та виховання.

Виклад основного матеріалу. Традиціям роздільного навчання багато століть (ще за часів Київської Русі у 1001 році було засновано два училищних монастиря – чоловічий і жіночий, а княгиня Ганна Всеволодівна при Андріївському

монастирі заснувала першу школу для дівчат). Повноцінні середня школа для дівчат не була доступною аж до другої половини XIX століття, а вища – до кінця XIX століття [4]. Вважалось, що жінці самою природою судилося народжувати дітей, виховувати їх, оберігати домашнє вогнище, а для цього достатньо тих знань, що передавалися матерями з покоління в покоління.

Проте на державному рівні питання жіночої освіти стають предметом уваги ще у другій половині XVIII століття, коли у 1763 році І.Бецької представив уперше план шкільної реформи «Генеральна настанова про виховання юнацтва обох статей». Автор проекту був упевнений у тому, що «коріння всьому злу і добру – виховання», і вихованців з дитячого віку до повноліття треба ізолювати від довкілля, навчати в закритих освітніх закладах, як хлопчиків, так і дівчаток. Педагогічні погляди щодо навчання дівчаток конкретизовано у «Генеральному плані Московського виховного будинку» (цей заклад був призначений для спільного виховання сиріт і підкидьків. Наприклад, від 7 до 11 років і хлопчики, і дівчатка навчаються грамоти і виховуються у дусі страху божого. Дівчатка повинні вчитись прясти, в'язати, ткати, плести мережива тощо. Від 11 до 14 – робити пряжу, ткати полотно, пекти хліб, шити, прасувати, готувати їжу, ще навчаються лічбі і катехізису. Після 14 років набувають подальшої майстерності у суто жіночих справах. Проте для більш здібних дівчат було передбачено навчання малюванню, читанню іноземних книжок для вправлянь у живопису.

І. Бецької також є автором «Статуту виховання шляхетних дівчат» у зв'язку з відкриттям у Петербурзі Смольного інституту (1764) – першого в Росії станового дворянського навчального закладу для жінок. Основний напрям жіночого виховання визначено як підготовку до світського життя. Статут містить загалом організаційні та суто методичні питання. Відповідні рекомендації стосуються прийому дівчат, розподілу по класах та переліку загальних та спеціальних дисциплін, вимог до викладацького складу та обслуговуючого персоналу. Особливо представлено розділ про виховання взагалі, де наголошується про важливість світських добродесностей: «Послух начальству, взаємна чемність, тихість, чисте і добре серце, скромність і великодушність» [1, с. 172]. Ці напрацювання поклали початок подальшого обговорення проблем жіноцтва.

До числа перших праць, де починають вивчатися проблеми виховання жінок, належить педагогічний твір відомого українського громадського діяча першої половини XIX століття В. Каразіна «Про виховання жіночої статі в нижчих станах». На жаль, це видання сьогодні є бібліографічною рідкістю.

На початку XIX століття серед прогресивного культурного загалу розповсюджувалося незадоволення реальною практикою дворянського виховання у сім'ї та приватних навчальних закладах, де панувало захоплення чужим і іноземним, свідомо ігнорувалися традиції народного виховання, рідна мова та культура.

Першу спробу задовольнити потребу мати власну систему виховання здійснив український просвітитель І. Богданович. У книзі «Про вихо-

вання юнацтва» (1807) він сформулював національно-освітні завдання виховання у сім'ї від раннього віку до юнацтва. Особливий розділ він присвятив жіночому вихованню (розд. 10), в якому подано корисні поради щодо підготовки дівчат до майбутнього материнства, ведення домашнього господарства, рукоділля і мистецтва. Прекрасна стаття наділена такими ж здібностями, як і чоловіки, вважав І.Богданович, тобто і наука, і література можуть бути предметами життєвого призначення жінки [2].

Наскільки прогресивними були педагогічні погляди І. Богдановича і в якій мірі вони випереджали свій час, можна бачити з огляду реальної практики виховання дівчат різних верств населення. Так, в інститутах шляхетних дівчат (які на той час відкривалися й в Україні) дворянські доньки отримували загальну освіту та релігійно-моральне виховання. Однак, більшість дворянських дівчат виховувалась до 14 років у сім'ях, де гувернантки навчали їх іноземній мові, танцям, співу, музикуванню, гарним манерам.

Дівчата духовного стану могли отримати елементарну освіту (з 183 року) в єпархіальних училищах Відомства імператриці Марії. Але там звісно навчалися не всі. Більшість з 6-7 років вчили азбуку, часослов, читали й писали під керівництвом батьків або запрошених дяків. У сім'ях чиновників до дівчаток запрошували вчителі церковної парафії або сама мати навчала грамоти, а потім священик – церковній історії. Іноді почали танцям. Поповнювало освіту читання романів та рукоділля. У купецьких сім'ях також наймали вчителя парафіяльної школи відповідно достатку, іноді купецькі доньки навчалися грамоти у дяка. Сільські дівчатка виховувались більшою мірою на засадах народного досвіду виховання (казки, пісні, легенди, народні звичаї, народні ремесла, природний календар тощо). Їх дуже рано залучали до тяжкої селянської праці. Морально-естетичний ідеал жіночого виховання змінювався в залежності від можливостей та цінностей кожного вільного стану, але в кожному він зберігав загальну направленість, коли жіноча освіта та виховання обмежувалися традиційними уявленнями про долю жінки у суспільстві.

Близькучу і гостру критику практика сімейного виховання шляхетних дівчат зазнала у відомій праці літературного критика В.Белінського «Подарунок на новий рік. Дитячі казки дідуса Іриня» (1840). У цій праці автор подає характеристику типових картин сімейного виховання – виховання простонародного, міщанського і виховання делікатного, благородного (дворянського). Найбільш спотвореним він вважає «міщанство у дворянстві», що є штучним, поверховим, навіть вульгарним у всіх своїх проявах. За зовнішньою картиною благополуччя криється жорстокість, свавілля, невігластво, снобізм, чванство [3]. Дивно, що ці картини, прописані В. Белінським у свій час, більшою мірою нагадують і специфіку виховання у так званих «нових українських сім'ях», які швидко розбагатіли, проте їх внутрішня сутність мало змінилася. Картини дворянського і міщанського виховання виписані дуже ґрунтовно, іронічно, бо критика глибоко турбувало абсолютне протиріччя між формою та змістом виховання дівчат. Наприклад, вишукані манери, грація, ви-

тримка світської дівчини, вміння підтримати розмову – з одного боку, – моральна глухота, бідність душі і серця, нерозвинений розум – з іншого. Чи можна з цим погодитися, якщо мова йде про виховання людини, людяності, гідності, кращих моральних чеснот. Після читання даного тексту не покидає думка про долю тих дівчат і жінок, які і сьогодні занурені у так зване світське життя, занадто захоплені зовнішнім лоском, вимогами моди, демонстративністю і легко втрачають індивідуальність, неповторність тощо. На жаль, дехто з сучасних дівчат сприймають такий образ життя за зразок, оскільки він активно пропагується ЗМІ.

Якщо І. Богданович у книзі «Про виховання юнацтва» лише один розділ присвятив жінці, то князь О. Ширинський-Шихматов написав великий педагогічний трактат «Листи про виховання шляхетної дівчини» (1830-1834). У педагогічній літературі з проблем жіночого виховання у першій третині XIX століття більш значних праць не знайдено. Цьому трактату властиві й ознаки того часу і навіть те, чого не спостерігалося у тогочасній кріпосницькій країні – висока гуманність, добросердність, світлий погляд на призначення та особистість жінки. За широтою охоплення питань, засобами їх розв'язання «Листи...» займають почесне місце в історії вітчизняної педагогічної думки.

У трактаті 52 листа. Це рідкісний пам'ятник сімейного виховання, можливо єдиний у своєму роді, де обговорюються досить докладно і різноманітно до закінчення земного життя. Книга написана у дусі християнської моралі. На жаль, опубліковано тільки декілька листів [2]. З них стає відомим, з якою любов'ю і теплотою, уважністю і серйозністю автор поставився до виховання дівчини з раннього віку, особливо її розуму та серця. Тут міститься багато цікавих порад, що заслуговують на увагу; «...те моральне переконання буде багато діяти над ними (дітьми), у якому до суджень приєднуються приклади»... «головна справа наставниці полягає не стільки в тому, щоб повідомити своїй учениці по всіх предметах ґрунтовне пізнання, скільки в тому, щоб вселити в неї охоту до продовження вчення за власним бажанням...треба робити для своєї учениці навчання приємним...притосовувати до того метод викладання, слова та мовлення, тон голосу та саме місце» [2, с. 195].

Багато батьків, як вважав педагог, судять про виховання своїх дітей за витраченим часом і грошима – «вчилися у дорогих вчителів і вчилися довго, отже, навчені і виховані». Чи не є це застереженням і для сучасних батьків, щоб вони досить прискіпливо ставились до підбору приватних вчителів та репетиторів, якщо така нагода виникає за різних об'єктивних причин. Або ще одна цікава і корисна проблема для сучасних батьків: як уникнути у дівчат сліпої пристрасті до нарядів або плазування перед модою, зразками «жіночності», що нав'язуються рекламою тощо. Автор – прихильник серйозної жіночої освіти – вважає, що необхідно кожному науку, наскільки це можливо, притосовувати до моральної користі кожної вихованки. Під час навчання й виховання пріоритетне місце повинна займати рідна мова, а виховання серця повинно мати переваги над розумовою освітою. Говоря-

чи сучасною мовою, виховання саме духовності у широкому сенсі цього слова, має пронизувати весь освітній процес, коли ми бажаємо створити людяне благополучне суспільство, в якому має реалізовуватися гасло «людина понад усе». Багато з того, що розглядалося О. Ширинським-Шихматовим осмислюється зараз з іншої точки зору, але поза християнського ідеалу життя тогочасна діяльність нічого іншого не мала запропонувати.

Лише пізніше, вже в 50-х роках демократії будуть шукати інші шляхи вирішення жіночого питання, нові форми суспільного виховання та освіти. Ці погляди висловив М. Михайлов, поет і перекладач, публіцист і революційний діяч. Його статті («Жінки, їх виховання та значення у сім'ї та суспільстві» (1858) та ін.) відігравали важливу роль у розповсюдженні ідей рівноправної освіти і виховання жінок і чоловіків у подоланні консервативних поглядів на роль жінки у сім'ї та суспільстві. М. Михайлов вважав, що нерівні права чоловіків і жінок породжені певним устроєм життя і суспільства і пов'язував перебудову суспільства з перебудовою його основи – сім'ї. На усвідомленні необхідності такої зміни зростали ідеї про емансипацію жінки, які знайшли багато прихильників у суспільно-педагогічному русі 60-років XIX століття та у подальші часи і були пов'язані з політичною боротьбою. Але на той час, це були перші обережні кроки, а шляхи розв'язання цієї проблеми не були достатньо ясними.

Наведемо декілька цікавих зауважень зі статті М. Михайлова. Освіта повинна бути однаковою для обох статей. Треба докладати однакових зусиль для розумового розвитку хлопчика й дівчинки, бо «навмисно усувати з жіночого виховання відомі галузі знання – тобто намагатися обмежити розумові здібності істоти, обдарованої думкою» [2, с. 514]. Міру участі кожного в успіхах науки та у справах суспільства повинні вирішувати особистісні здібності, тому не слід з раннього дитинства нав'язувати жінці обмежене коло діяльності, краще створити відповідні умови для її вільного розвитку. Нехай дівчатка навчаються разом із хлопчиками, набуваючи навичок суспільної життєвої діяльності. Вища освіта теж повинна бути доступною і відкритою для жінок так, як для чоловіків, і приймати їх треба згідно власних бажань і внутрішньою потребою кожної. Закриті жіночі навчальні заклади, на думку М. Михайлова, створюють умови для відчуження, ненормального розвитку уяви та чуттєвості, аморальності, не дозволяють формувати справжні погляди на людські стосунки. Поширення та поглиблення жіночої освіти не вирішує проблему повністю. Треба надати жінкам широкі можливості для участі у всіх сферах діяльності. Навіть у тих, що складають привілею чоловіків, інакше освіта не виконає своєї мети, буде мертвим капіталом для суспільства. «Не треба боятися, що за умови повної свободи жінка вирішить братися за те, що зовсім не відповідає її природі, її материнському обов'язку, який у належний час буде вимагати від неї виключної уваги» [2, с. 516]. Наше життя довело, на жаль, що жінка не за своїм бажанням, а за гострою необхідністю береться за невласливі її природі та життєвому покликанию справи, що знищують здоров'я тв. спустошують душу. Не менш важливим є і те, що дитина з самого на-

родження буде бачити у стосунках батька і матері гармонію прав, обов'язків і дій, – так думав М. Михайлов, і саме до цього повинні цілеспрямовано у кожному випадку рушити й ми.

Спільними зі своїми сучасниками були й погляди видатного українського поета і просвітителя Т. Шевченка, який глибоко вивчав стан народної освіти і добре в ній порозумівся. У низці поетичних творів, повістях («Близнець», «Княгиня», «Прогулка с удовольствием и не без морали») він висловив ідеї, що значно вплинули на розвиток педагогічної думки. Велику роль у вихованні дітей Т. Шевченко відводив жінці-матері. Поет глибоко відчував усю красу народного епосу, в якому із благоговінням оспівана жінка-мати, і сам у поемі «Наймичка» проявив себе захисником материнства, розкриваючи силу, міць і безкорисливість материнської любові, чим започаткував в українській педагогіці культ жінки-матері.

Поета турбував і стан жіночої освіти, коли більшість дівчат із селянських родин взагалі не мали можливості вчитися, а дівчат-дворянок у привілейованих закладах вчили тільки світських манер, зовсім не розвивали ані розум, ані сердечні схильності. Як гуманіст і демократ Т. Шевченко відстоював рівність хлопців і дівчат в одержанні освіти, наголошував на глибокому, повноцінному характері жіночої освіти.

Висновки. Вивчення педагогічної спадщини означеного періоду довело, що прогресивні педагоги виступили з вимогами освіти та виховання

жінки як особистості, що має рівні права з чоловіком. Започатковано обговорення питань жіночої освіти з метою повної реалізації її змісту за умови урахування біологічної та соціальної природи жіноцтва, суспільних та сімейних інтересів, надання допомоги у знаходженні свого місця у житті, створення умов для вільного вибору своєї майбутньої ролі, моральної та психологічної підготовки до сімейно-шлюбних стосунків та виховання дітей; захист інтересів народу у розповсюдженні жіночої освіти, необхідності спільного навчання для усвідомленого виконання ставлених ролей; обґрунтування ідеї духовного становлення жіночої особистості, надання можливості пошуку за допомогою освіти власного щастя у різних сферах життєдіяльності (у родині – жінка-мати, у суспільному житті, трудовій діяльності тощо). Підготовлено ґрунт для подальшого обговорення проблеми забезпечення державою всезагальної обов'язкової жіночої освіти і гуманного виховання на фундаменті докорінних соціально-економічних і політичних перетворень суспільства. Останній аспект проблеми став предметом пильної уваги вчених і освітян другої половини ХІХ – початку ХХ століття, що має стати наступним етапом дослідження.

Проведене дослідження дозволяє говорити про важливість диференційованого підходу в освітньому процесі за ознакою статі, при цьому не порушуючи права жінки на вільний вибір, самореалізацію, збереження індивідуальності.

Список літератури:

1. Антология педагогической мысли России XVIII века. – М.: Педагогика, 1985. – 480 с.
2. Антология педагогической мысли России первой половины XIX века. – М.: Педагогика, 1987. – 412 с.
3. Белинский В. Избранные педагогические сочинения / В. Белинский. – М.: Педагогика, 1982. – 288 с.
4. Зайченко І. Історія педагогіки. У двох книгах. Книга 2 / І. Зайченко. – К.: Видавничий Дім «Слово», 2010. – 1032 с.

Головко М.Б.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

Головко С.Г.

Украинский государственный университет железнодорожного транспорта

ВЗГЛЯДЫ ВЫДАЮЩИХСЯ ПРОСВЕТИТЕЛЕЙ ПРОШЛОГО НА ЖЕНСКОЕ ОБРАЗОВАНИЕ И ВОСПИТАНИЕ

Аннотация

В статье представлены результаты изучения и обобщения взглядов и ведущих идей выдающихся просветителей прошлого в области женского образования и воспитания. В контексте анализа педагогического наследия определены как общие позиции, так и оригинальные взгляды. Вопросы женского образования и воспитания рассматриваются на фоне общепедагогических концепций просветителей и деятелей культуры, их борьбы за реформирование женского образования. Обозначены подходы к полноценному женскому образованию с целью гармонического развития личности женщины. Уделено внимание необходимости качественного образования в воспитании женщины-матери. Сформулированы идеи, актуальные для современности.

Ключевые слова: педагогические взгляды, педагогические идеи, женское образование, воспитание женщины, женские учебные заведения.

Holovko M.B.

State Higher Educational Establishment
«Donbas State Teacher's Training University»

Holovko S.G.

Ukrainian State University of Railway Transport

VIEWS OF OUTSTANDING EDUCATORS OF THE PAST FOR WOMEN'S EDUCATION AND UPBRINGING

Summary

The article deals with the results of the study and generalization of views and the leader of the ideas of the emerging educators of the past in the field of women education and upbringing. In the context of the analysis of the pedagogical heritage, both common positions and original views are defined. The issues of women's education and upbringing are discussed against the background of general pedagogical concepts of educators and cultural figures, their struggle to reform women's education. The approaches to a full-fledged female education with the purpose of harmonious development of the woman's personality are indicated. The attention is paid to the need for quality education in the upbringing of a mother. Ideas that are relevant for the present are formulated.

Keywords: pedagogical views, pedagogical ideas, women's education, women's upbringing, women's educational institutions.

ІДЕЇ РОДИННОЇ ПЕДАГОГІКИ МИНУЛОГО І СУЧАСНОСТІ У ПРОФЕСІЙНІЙ ПІДГОТОВЦІ МАЙБУТНІХ ВИХОВАТЕЛІВ

Головко М.Б., Нікіщенко Е.А.

Державний вищий навчальний заклад

«Донбаський державний педагогічний університет»

У статті здійснено аналіз можливостей використання потенціалу деяких навчальних курсів, що розкривають сутність теорії і практики родинного виховання, у досвіді підготовки фахівців дошкільної освіти. Мета досвідної роботи: підвищення професійної компетентності й виховання потреби у створенні власної сім'ї і усвідомленого батьківства. Схарактеризовано особливості застосування змістового компоненту таких навчальних дисциплін, як «Історія дошкільної педагогіки», «Педагогіка родинного виховання». Окреслено провідні принципи освітньої роботи. Відзначено найбільш результативні й оптимальні форми і методи взаємодії викладача і студентів в опануванні науково-практичним доробком минулого й сучасності.

Ключові слова: педагогічна думка, родинне виховання, теорія і практика родинного виховання, погляди на родинне виховання, професійна підготовка, дошкільна освіта.

Постановка проблеми. Вивчення з позиції історико-педагогічного дискурсу теорії і практики родинного виховання є затребуваним і доцільним не тільки з огляду підвищення статусу педагогічного потенціалу сучасної родини, батьківського виховання, а й з нагоди урахування кращого досвіду минулого і сучасності у контексті підготовки майбутніх вихователів до роботи з сім'ями вихованців, формуванні власного усвідомленого майбутнього батьківства. Такий підхід дозволяє актуалізувати гуманістично зорієнтовані ідеї, цінності, форми, засоби, традиції, що розроблялися видатними педагогами минулого і сучасними вченими, які чітко усвідомлювали пріоритетну роль сімейного виховання у розвитку особистості дитини.

Майже у всі періоди розвитку вітчизняної педагогічної думки родинне виховання було у фокусі уваги науковців і практиків. Тож наукою накопичено безцінний матеріал, що маж стати фундаментом і підґрунтям базової професійної підготовки фахівців дошкільної освіти у контексті гармонійного поєднання завдань суспільного і родинного виховання.

В умовах гуманізації вищої педагогічної освіти у наш час достатньо чітко виявилася тенденція до створення інтегрованої системи підготовки майбутніх педагогів (вчителів, вихователів) з метою використання досвіду класичної педагогіки (зарубіжної та вітчизняної), досягнень сучасної науки, кращих традицій та досвіду народної педагогіки. Ці завдання продиктовані також гострою необхідністю збереження та підвищення педагогічної культури, духовною основою якою в усі часи була сімейна виховна практика. Не можна досягти суттєвих змін у суспільному вихованні на всіх його рівнях та ступенях, не можна зберегти культурні та духовні цінності без докорінного змінення статусу родини та батьківського виховання, яке зараз переживає далеко не кращі часи.

У своєму дослідженні ми спиралися на ідеї та рекомендації сучасних вчених щодо професійної підготовки майбутніх вихователів у вищій школі (Л. Артемова, Г. Беленька, І. Бех, А. Богущ, В. Бондар, І. Зязюн, О. Кононко, Т. Піроженко, О. Пометун). Етнопедагогічні традиції

батьківського виховання, які варто запровадити у сучасний процес підготовки фахівців, розглядалися у працях Т. Алексеєнко, А. Богущ, О. Докучкіної, О. Любара, Т. Мацейків, А. Пономарьова, В. Постоного, Ю. Руденка, В. Скуратівського, М. Стельмаховича та ін. Теоретико-методологічними засадами дослідження стали також результати досліджень теорії і практики сімейного виховання в історичній ретроспективі (Т. Аліонова, З. Борисова, К. Воробйова, А. Говорун, М. Грищенко, Н. Даведьянова, С. Єгоров, Н. Зелевська, Л. Литвин, Ю. Руденко, М. Стельмахович, Д. Федоренко, В. Федяєва, М. Шабаєва, М. Ярмаченко, О. Ярошинська).

Мета статті – здійснити аналіз можливостей використання потенціалу деяких навчальних дисциплін, що розкривають сутність теорії і практики родинного виховання, у досвіді підготовки фахівців дошкільної освіти, зокрема, на шляху до професійної компетентності та власної майбутньої щасливої сім'ї.

Виклад основного матеріалу. Родинна педагогіка – галузь наукового знання, яка сьогодні швидко розвивається і яка увібрала до себе кращі досягнення світової та вітчизняної науки і практики. Сучасним педагогом можна стати, якщо усвідомлено та зацікавлено поставитись до цього знання, до нових функцій сучасного дошкільного закладу, реалізація яких зорієнтована сьогодні на родину та співробітництво з нею. Однак, жодний посібник не може претендувати на вичерпне та повне висвітлення сімейної педагогіки та домашнього виховання у їх історико-теоретичному та практичному аспектах. І на це є причина. Сім'ю, сімейну педагогіку та домашнє виховання глибоко різнобічними можна представити тільки звертаючись до таких наукових дисциплін, як філософія, соціологія, економіка, етнопедагогіка, психологія, медицина, юридичні науки тощо. Вивчення деяких із них передбачено навчальним планом професійної педагогічної освіти, що дає можливість поглибити «портрет» сім'ї, зрозуміти тенденції її розвитку. Цьому слугує і вивчення відповідної наукової літератури. Крім того, багато питань з проблеми родинного виховання дошкільників висвітлено у курсі дошкільної педагогіки.

Одним із принципів напрямів відродження та збереження сімейної мудрості є її активне та гармонійне включення у практику викладання дисциплін психолого-педагогічного циклу. Про курси відповідних дисциплін, в тому числі і дошкільну педагогіку, було вже згадано. Враховуючи необхідність цілеспрямованого запровадження досвіду сімейної педагогіки у процес професійної підготовки вихователів дошкільних закладів, психологів для системи освіти (а разом з тим і у процес формування студентів як сьогоднішніх, так і майбутніх батьків), а також бажання студентів опанувати феномен сімейної світової та вітчизняної культури, ще до появи у навчальних планах таких дисциплін, як «Етнопедагогіка» та «Педагогіка родинного виховання» (ОКР «бакалавр»), дійшли висновку, що такі оптимальні можливості має курс історії дошкільної педагогіки. Саме в такому варіанті виявився природний шлях вивчення особливостей та багатоаспектності взаємозв'язків народної та наукової педагогіки, родинного виховання на всіх етапах розвитку світової та вітчизняної педагогічної культури.

Використання теорії і практики родинного виховання у процесі викладання курсу історії дошкільної педагогіки передбачає розв'язання таких завдань:

- розкриття сутності сімейної виховної мудрості народу; аналіз основних джерел родинної педагогіки, яка включає етапи розвитку родинної народної педагогіки, її зміст, принципи, джерела, засоби, а також становлення теоретико-методичних засад родинного виховання як наукового напрямку у педагогіці;

- визначення основних етапів розвитку вітчизняної теорії родинного виховання; аналіз та оцінка внеску класиків української та російської педагогіки у вирішення проблем родинного виховання;

- простеження історії взаємозв'язків між родинним та суспільним дошкільним вихованням;

- формування у студентів інтересу та поваги до педагогічного генію народу, загальнонародської моралі, гуманістичних цінностей і позитивної мотивації у створенні власної сім'ї та вихованні дітей;

- залучення студентів до дослідницької діяльності, виконання творчих завдань (історії своєї родини), участі у соціологічних опитуваннях; формування бажання підвищувати рівень своєї педагогічної культури, вміння творчо використовувати накопичені знання та досвід у власній батьківській та професійній діяльності.

Наш досвід (під час проходження викладацької практики та безпосередньої участі у вивченні даної проблеми) засвідчує, що вивчення курсу історії вітчизняної педагогіки та дошкільного виховання починали з першого блоку знань «Історія родини та родинної педагогіки народу» (так було до появи курсу «Педагогіка родинного виховання», що вивчався спочатку у другому семестрі навчального року, а тепер у першому (спеціальність «Дошкільна освіта», четвертий курс), де представлено цю тему вже як самодостатню. Складність та достатньо великий обсяг даної проблеми визначили два вихідних положення, навколо яких здійснювався процес розгортання навчального матеріалу: 1) переосмислення

та оцінка педагогічної спадщини з гуманістичних, загальнолюдських та національних цінностей; 2) пошук прогресивних ідей, досвіду, виявлення всього того, що може стати у нагоді для вирішення сучасних проблем сімейного виховання.

Лекційні заняття зорієнтовують студентів, як правило, у загальних питаннях історії розвитку сім'ї, сімейних стосунків, традицій, становлення науково-теоретичних засад родинної педагогіки, і в методичному плані будуються таким чином, щоб викликати інтерес та бажання займатися глибоким вивченням родинних цінностей. У цьому сенсі будується і другий змістовий блок – діяльність, досвід та внесок видатних педагогів, які залишили свій оригінальний спадок у вирішенні загальних та конкретних питань родинного виховання у контексті їх загальнопедагогічних ідей та світоглядних позицій (саме погляди педагогів другої половини XIX – початку XX століття розглядалися та оцінювалися на сторінках нашої курсової роботи). Оскільки межі лекцій не дозволяють глибоко та повно розглянути всі важливі питання та теми родинної педагогіки, ці завдання беруть на себе практичні заняття, самостійна робота і наукові дослідження.

На практичних заняттях розглядаються конкретні матеріали, що стосуються сім'ї та сімейного виховання, аналізуються педагогічні пам'ятки минулого (наприклад, «Домострой», «Про виховання чад», «Громадянство звичаїв дитячих», твори усної народної творчості); оцінюється внесок у проблему конкретного педагога; встановлюється наступність між минулим та сьогоденням; оцінюються результати виконання письмових робіт, огляду відповідних джерел, періодичних видань. У мотиваційному плані вся робота будується на гармонійному поєднанні професійної спрямованості викладання (студент – вихователь, психолог) та особистісно-орієнтованої (студенти – батьки, сьогоднішні або майбутні).

У змістовому плані логіка розгортання історико-педагогічної інформації починається з розглядання феномену народної педагогіки, оскільки родинна педагогіка як галузь педагогічної науки, розробляючи основи домашнього виховання, спирається на сімейну народну культуру, в якій, як у фокусі, зібрано історичний досвід домашньо-сімейного виховання. У подальшому головна увага надається висвітленню ідей родинного виховання у літературно-педагогічних пам'ятках X–XVII ст., аналізу досвіду родинного виховання кінця XVIII – початку XIX століття, репрезентованих у педагогічних працях; педагогічним поглядам на родинне виховання представників різних педагогічних напрямів XIX століття (В. Белінський, М. Добролюбов, О. Герцен, О. Духнович, Т. Шевченко, М. Пирогов), становленню і розвитку теорії родинного виховання як самостійної галузі знань у працях К. Ушинського, М. Шелгунова, П. Лесгафта, П. Каптерева, С. Русової, О. Острогорського, В. Бехтерева, І. Сікорського та ін.; особливостям вирішення даної проблеми у радянські часи і аналізу педагогічних концепцій А. Макаренка та В. Сухомлинського.

Як підсумкові форми використовуються творчі завдання – дослідження «Історія моєї сім'ї, традиції родинного виховання»; складання генеалогічного дерева; вивчення проблем родинного

виховання у педагогічній спадщині класиків української та російської педагогіки (представлені як монографічні, так і проблемні дослідження); активно запроваджуються і такі форми, як виконання курсових робіт, пошук та аналіз відповідної літератури, архівних матеріалів, публіцистики. З великим інтересом студенти вивчають світ сім'ї, який представлено у художньо-образній формі: у літературі, творах усної народної творчості, живопису. Наприклад, у художній літературі XVIII–XIX століття міститься цікавий матеріал про традиції родинного виховання, про материнство й батьківство, про діяльність домашніх педагогів (гувернерів, вчителів), про взаємостосунки поколінь тощо (О. Пушкін, І. Тургенев, І. Нечуй-Левицький, О. Шеллер-Михайлов, Т. Шевченко, І. Франко, Л. Українка, М. Вовчок, М. Коцюбинський, Л. Толстой, А. Чехов, М. Горький та ін.).

Оскільки друга половина XX століття ввійшла в історію педагогіки і психології як початок експериментального вивчення сім'ї, то у курсі дошкільної педагогіки і психології, на спецсеминарах розглядаються результати проведеної роботи. Так, студенти ознайомлюються з характеристиками сучасної сім'ї (Т. Алексеєнко, О. Арнаутова, О. Варга, Т. Маркова, В. Постовий, М. Стельмахович, В. Титаренко, П. Щербань та ін.); з організацією різних видів діяльності в умовах домашнього виховання (Г. Гришшина, Д. Дзінтаре, В. Іванова); з проблемами психології сімейних стосунків (С. Ковальов, А. Петровський, О. Кульчицька); шляхами підвищення педагогічної культури батьків (І. Гребенніков, О. Зверева, С. Ладивір, В. Котирло, М. Машовець), новими тенденціями взаємодії дитячого садка і родини у вихованні дитини та корекції її поведінки (В. Безлюдна, В. Дуброва, О. Кононко, В. Котирло, Т. Кулікова, Т. Поніманська та ін.); з проблемою підготовки кадрів для домашнього виховання (А. Ганічева, О. Зверева, Е. Сарапулова).

Ми розуміємо, що даних зусиль недостатньо, щоб говорити про реальне та надійне запровадження кращого досвіду минулого у процес професійної підготовки спеціалістів, орієнтованих на родинні цінності та нову філософію взаємодії родини та педагогів, на необхідність відродження статусу родинного виховання і підготовки студентів як майбутніх батьків, підвищення відповідальності батьків за виховання дітей. Ось чому навчальний план було доповнено новими курсами «Педагогіка родинного виховання» та «Етнопедагогіка» (ОКР «бакалавр»).

Мета курсу «Педагогіка родинного виховання» – допомогти студентам змістовно та ефективно будувати роботу з сім'єю на сучасному етапі її розвитку, зрозуміти специфіку родинного виховання, його труднощі та проблеми, значущість виховної функції, сформувати педагогічну і психологічну готовність працювати з родиною у сучасних умовах, виховувати позитивну мотивацію на створення власної гармонійної сім'ї. Проблеми родинного виховання розглядаються у широкому історико-культурному та психолого-педагогічному аспекті. У курсі висвітлюються такі проблеми: науковий статус родинної педагогіки; сім'я як соціально-виховний інститут становлення особистості; виховний потенціал сім'ї; психолого-педагогічні основи родинного виховання; принципи, засо-

би і методи родинного виховання; сім'я у системі виховних інститутів; педагог у сім'ї; особливості виховання дитини у різних типах сімей; вітчизняні і зарубіжні інноваційні технології родинного виховання [2; 3; 4]. У процесі викладання намагаємося працювати і взаємодіяти зі студентами у контексті опанування ними смислу явищ, подій, феноменів, що зустрічаються у змісті спеціальних і професійних знань, тобто виховання особливо пристрасного ставлення до тих цінностей, що стануть стійким регулятором їхньої поведінки та життєдіяльності [1, с. 41]. У процесі спілкування зі студентами беремо до уваги, що цінності, що ними сповнений, багатий матеріал з теорії і практики сімейного виховання (дитина, любов, сім'я, щастя, подружжя, взаємоповага, материнство, батьківство, прабатьки, традиції, праця, творчість тощо), мають стати смислами кожного, коли вони «проживаються» у думках, намаганнях, почуттях, стосунках, вчинках.

Практичні заняття присвячені поглибленому вивченню таких питань, як тенденції і проблеми сучасного сімейного виховання, шляхи залучення дошкільнят до сімейних цінностей та традицій, умови та методи домашнього виховання дитини-дошкільника, специфіка діяльності домашнього педагога та його підготовка, нові підходи та форми співробітництва з родинами, формування батьків як педагогів, технології родинного виховання. Серед форм проведення практичних занять найбільш вдалим виявилися дискусії, захист творчих проєктів, обговорення художньо-педагогічних нарисів та есе, рольові ігри, розробка і захист альтернативних сімейних виховних програм, наприклад, як виховати дитину щасливою, тренінгові технології.

Водночас з поширенням обсягу знань студентів з родинної педагогіки, приведення їх у систему, виявленню найбільш актуальних традицій та ідей (усвідомлення пріоритетної ролі сім'ї; навчання дитини у сім'ї; об'єднання батьківських сил та інтересів у клуби, гуртки; необхідність педагогічної рефлексії; гуманізація сімейних стосунків та ін.) у нашому досвіді проводилося попереднє вивчення та аналіз можливих засобів запровадження наукових даних у практику дошкільних закладів, сімейне виховання і роботу з батьками. Дошкільні працівники поставилися до цієї роботи з великим інтересом та бажанням, але у реальній практиці цей процес відбувається досить повільно, епізодично, у традиційних мало-ефективних формах, що обумовлюється причинами методичного, психологічного та соціально-економічного характеру. Тому зміст і методика навчання у вищому навчальному закладі мають бути спрямованими не стільки на опанування теоретичних засад, скільки на набуття практичних умінь, вивчення нетрадиційного досвіду сімейного та суспільного дошкільного виховання і обов'язково на підвищення особистої зацікавленості у власних педагогічних позитивних сімейних результатах. Майбутні педагоги вже зараз повинні чітко орієнтуватися у новій філософії взаємодії сім'ї та дошкільного закладу, основу якої становить ідея про те, що за виховання дітей несуть відповідальність батьки, а всі інші соціальні інститути повинні їй у цьому допомагати, підтримувати, спрямовувати та доповнювати.

Висновки. Підсумовуючи зазначимо, що можливими та оптимальними шляхами та засобами використання ідей класичної педагогіки і сучасності є їх включення у зміст курсів психолого-педагогічного циклу; створення та розробка альтернативних спецкурсів та спецсеминарів

з родинної педагогіки; переорієнтація викладання на смислотворчу доміную, гармонійне поєднання мотиваційного, змістового та технологічного компонентів, використання студентами набутого досвіду у практиці професійної діяльності та у вихованні власних дітей.

Список літератури:

1. Бондаревская Е. Педагогика: личность в гуманистических теориях и системах воспитания / Е. Бондаревская, С. Кульневич. – Ростов н/Д: ТЦ «Учитель», 1999. – 562 с.
2. Гаміна Т. Педагогіка сімейного виховання / Т. Гаміна, О. Гончар. – Луганськ: Альма-матер, 2012. – 523 с.
3. Куликова Т. Семейная педагогика и домашнее воспитание. Учеб пособие. – М.: Академия, 1999. – 232 с.
4. Родинна педагогіка / За ред. А. Марушкевич, В. Постоного, Т. Алексеєнко. – К.: ПАРАПАН, 2002. – 216 с.

Головко М.Б., Никищенко Э.А.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ИДЕИ СЕМЕЙНОЙ ПЕДАГОГИКИ ПРОШЛОГО И СОВРЕМЕННОСТИ В ПРОФЕССИОНАЛЬНОЙ ПОДГОТОВКЕ БУДУЩИХ ВОСПИТАТЕЛЕЙ

Аннотация

В статье осуществлен анализ возможностей использования потенциала учебных курсов, в которых раскрывается сущность теории и практики семейного воспитания, в процессе подготовки специалистов по дошкольному воспитанию. Цель опытной работы: повышение профессиональной компетентности и воспитание у студентов потребности в создании собственной семьи и осознанного родительства. Охарактеризованы особенности использования содержательного компонента таких учебных дисциплин, как «История дошкольной педагогики», «Педагогика семейного воспитания», «Этнопедагогика». Обозначены наиболее результативные и оптимальные формы и методы взаимодействия преподавателя и студентов в процессе усвоения ими научно-практических достижений прошлого и современности.

Ключевые слова: педагогическая мысль, семейное воспитание, теория и практика семейного воспитания, взгляды на семейное воспитание, профессиональная подготовка, дошкольное образование.

Holovko M.B., Nikischenko E.A.

State Higher Educational Establishment
«Donbas State Teacher's Training University»

IDEAS OF FAMILY PEDAGOGICS OF THE PAST AND PRESENT IN PROFESSIONAL TRAINING OF THE PROSPECTIVE NURSERY SCHOOL TEACHER

Summary

The possibilities of using the potential of training courses, which reveal the essence of the theory and practice of family education, in the process of training specialists in preschool education are analyzed in the article. The purpose of the pilot work is to increase professional competence and raise the need of students to create their own family and conscious parenthood. Characteristics of the use of the content component of such educational disciplines as «History of preschool pedagogy», «Pedagogy of family education», «Ethnopedagogy» are characterized. The most effective and optimal forms and methods of interaction between the university teacher and students are identified in the process of mastering by them the scientific and practical achievements of the past and present.

Keywords: pedagogical thought, family education, theory and practice of family education, views on family education, professional training, preschool education.

ПЕДАГОГІЧНІ УМОВИ ФОРМУВАННЯ У СТУДЕНТІВ ЯКОСТЕЙ ПЕДАГОГА-ДОСЛІДНИКА В КУЛЬТУРНО-ОСВІТНЬОМУ ПРОСТОРИ ТВОРУ ЖИВОПИСУ

Дронова О.О., Динник В.М.

ДВНЗ «Донбаський державний педагогічний університет»

У статті представлено результати експериментально-теоретичного дослідження педагогічних умов формування у студентів якостей педагога-дослідника в культурно-освітньому просторі твору живопису. Досліджено культурно-освітній потенціал твору живопису. Визначено шляхи використання твору живопису та педагогічні умови формування у студентів якостей педагога-дослідника. Автор розкриває концепцію та педагогічну технологію в контексті професійної підготовки бакалаврів, магістрів дошкільної освіти.

Ключові слова: професіоналізм педагога, педагог-дослідник, твір живопису, контент-аналіз, дошкільна освіта, педагогічні умови.

Постановка проблеми. Сучасну вищу освіту характеризує переорієнтація з предметності на розвиток у студентів загальної культури та інтегрованої, професійно-орієнтованої, наукової форми мислення (В. Андрущенко, Л. Артемова, І. Бех, Г. Беленька, С. Власенко, О. Глузман, І. Зязюн, Г. Цехмістрова та ін.). Адекватними є і стандарти вищої освіти.

Зростає особистісна та соціально-професійна цінність науково-дослідної роботи студента. Вона є сферою перевірки знань, власної професійної інтуїції, набутого навчального і практичного досвіду; простором педагогічно-пошукової активності, тренування творчого мислення та формування компетентності, яка характеризує студента як фахівця відповідної галузі.

На нашу думку, особистісною домінантою дошкільного педагога є педагогічна імпровізація. Її наявність в професійній діяльності свідчить про уміння компетентно і творчо, свідомо і сміливо реагувати на змінні ситуації педагогічного процесу. Разом з педагогічною інтуїцією, імпровізація характеризує фахівця як педагога-дослідника.

Актуалізується проблема формування у майбутніх фахівців галузі дошкільної освіти особистісних якостей педагога-дослідника. Вона визначила наш науковий інтерес і спрямованість дослідження.

Аналіз наукових джерел, досліджень, окремих робіт (С. Архангельський, Ю. Бабанський, І. Бех, Ф. Гоноболін, І. Зязюн, Б. Коротяєв, Н. Кузьміна, Р. Хмелюк, Т. Яценко та ін.) засвідчує актуальність проблеми формування особистості майбутнього педагога. На думку Н. Глузман, в професії педагога ведуча задача – зрозуміти суспільні цілі і спрямувати зусилля інших людей на їх досягнення.

Питання підготовки фахівців галузі дошкільної освіти за освітньо-кваліфікаційними рівнями окреслено в статтях розробників Галузевих стандартів вищої освіти в Україні (Л. Артемова, Г. Беленької, О. Богініч, Г. Сухорукової та інших). Сучасний педагог, якого очікує суспільство, має бути свідомим і самостійним у своїй діяльності, знати, до чого треба прагнути, що є в реальності, що йому треба робити і чому робити саме так, оцінювати наслідки своєї праці і нести за них відповідальність [2, с. 6].

Поняття фахової компетентності вчені пов'язують передусім з набуттям сукупнос-

ті знань, які суб'єкт отримує у контексті діяльності (П. Гальперін, Н. Кузьміна, С. Свирський, Н. Талізін), у проблемному навчанні (І. Лернер, О. Матюшкін), в результаті стимулювання інтелектуального розвитку (О. Богініч, Л. Виготський, Г. Костюк, Т. Кошелева). За визначенням Г. Беленької, педагогічна компетентність фахівця являє собою гармонійне поєднання знань та умінь його загальної та фахової підготовки з розвитком професійних якостей та світоглядних позицій і формується за певним алгоритмом: від усвідомлення вибору професії – до педагогічної творчості.

В дослідженнях Л. Загородньої зроблено наголос на педагогічній майстерності вихователя, яку авторка розуміє «як прояв його «Я» в професії, як самореалізацію особистості в професійній педагогічній діяльності, яка покликана сприяти гармонійному і максимальному саморозвиткові особистості дитини дошкільного віку» [4, с. 27].

Питання підготовки майбутніх педагогів до інноваційної професійної діяльності розглядалися у дослідженнях Н. Гавриш, Н. Клокар, О. Козлової, Г. Кравченко, Л. Машкіної та інших. Проблемі багаторівневої педагогічної освіти фахівців дошкільного профілю присвячені дослідження Г. Беленької [1; 2], Г. Підкурғанної [6]. Останнє розкриває аспект художньої підготовки фахівців-дошкільників.

Виділення невирішених раніше частин проблеми. Розгортаючи дослідження, ми виходили з того, що якості педагога-дослідника виступають важливою складовою професійної підготовки магістра. На кожному рівні ці якості є особливими, але саме їх наявність, разом з адекватною мотивацією, є системоутворюючим і регулювальним чинником професійного зростання, творчої активності педагога. Залишаються недостатньо вивченими сутність поняття, структура, механізми і засоби формування у студентів якостей педагога-дослідника.

Мета статті. Головною метою цієї роботи є викладення результатів експериментально-теоретичного дослідження педагогічних умов формування у студентів, майбутніх вихователів дітей дошкільного віку, якостей педагога-дослідника в культурно-освітньому просторі твору живопису.

Виклад основного матеріалу. Мистецтво своєрідними засобами залучає особистість до пізнання світу художніх образів і самопізнання.

У формулюванні гіпотези ми виходили з того, що евристичний ефект мистецтва безпосередньо пов'язаний із дослідницькою активністю людини, орієнтованою на пізнавання (відкриття) смислів. Твори мистецтва візуалізують історичний колорит епох, дозволяють розширити межі навчального предмета за рахунок історії дошкільної та позашкільної освіти, сімейного виховання і навчання дорослих [3, с. 5; 7].

На нашу думку, художній твір, у тій чи іншій мірі, містить імпліцитні педагогічні смисли, чим відкриває студенту можливість для досліджування, розвитку педагогічного мислення та інтуїції, набуття досвіду педагогічної імпровізації. Ми розглядаємо твір живопису як унікальне культурно-освітнє середовище; інформаційний, професійно-орієнтований культурно-освітній та пошуковий простір активності студента, і припускаємо, що спеціально організована викладачем робота студента з твором живопису пробуджуватиме і розвиватиме його як педагога-дослідника.

Йдеться про розвиток професійної зацікавленості світом, соціумом: розуміння їх як джерел художньої творчості та педагогічного пошуку; інтерес до мистецтва і прагнення культурно-професійного самовизначення в ньому; аналітичне та синтезуюче мислення; професійна пам'ять, здатність до перенесення знань, узагальнень, систематизації; педагогічна інтуїція; мотиваційна готовність до дослідницької діяльності та потреба в ній тощо.

У визначенні якостей педагога-дослідника ми виходили з того, що в процесі науково-педагогічного пошуку він виконує дві головні функції: систематизує, акумулює знання, накопичені людством; визначає нове, невідоме і ще не вивчене – те, що доповнить і збагатить науку. При цьому «наукова робота – виключно напружена, творча праця, яка потребує повної самовіддачі, впертості, терпіння, самовідданості, творчого мислення, почуття нового, прагнення пізнати невідоме», – відмічає П. Образцов [5, с. 198].

Концептуальні ідеї дослідження полягали у актуалізації культурно-освітнього потенціалу твору живопису в системі професійної підготовки фахівця галузі дошкільної освіти, що забезпечувалося шляхом дотримання принципів теоретичного узагальнення і системної упорядкованості елементів мистецьких знань та включення психолого-педагогічних механізмів художньо-естетичного сприймання і педагогічного аналізу у науково-дослідницький процес студента.

Проблемне коло склали навчальні програми дисциплін художньо-естетичного циклу. Саме вони покликані забезпечувати формування у студентів якостей педагога-дослідника на всіх рівнях ступеневої освіти, оскільки, у тій чи іншій мірі, застосовують контент-аналіз твору живопису.

Експериментальна робота здійснювалася поетапно в процесі опрацювання студентами базової дисципліни «Основи образотворчого мистецтва з методикою викладання у дошкільних навчальних закладах», забезпеченої комплексом навчально-методичних засобів: збагаченої програми курсу; технології контент-аналізу твору живопису, яка передбачала визначення його культурно-освітнього потенціалу; системи навчальних завдань, спрямованих на набуття студентами досвіду різних видів, форм та способів

наукової активності «всередині» твору живопису; відбір творів; критерії оцінювання дослідницьких ініціатив, дій та умінь та ін.

На інформаційно-дослідницькому етапі здійснювалося формування базових знань теорії і практики мистецтва живопису, аналітичних умінь на засадах особистісно-орієнтованого навчання. Мотивація закладалася на лекціях, екскурсіях до музею, виставкових центрів, майстерень художників.

Технологічні прийоми: заохочення, «інтрига», психологічна настанова, мистецтвознавча розповідь, музейна педагогіка, біографічний метод, розробка «персоналій», демонстрування викладачем зразка креативної поведінки (навичок оперування певним поняттям, матеріалом, обладнанням), підтримка студентських ініціатив, наслідування, аналіз творів живопису та дитячих малюнків, порівняння, асоціації.

Набуття досвіду дослідницьких операцій відбувалося в процесі виконання реферату з теорії та історії живопису, підготовки тематичної колекції творів, опанування основних технік. Творче самовираження забезпечувалося виховними заходами, які ініціювалися викладачем та студентами і передбачали організацію творчих звітів, персональних виставок, театралізованих дійств, факультетського музею, «Школи мистецтв», дискусійного клубу.

На особистісно-дослідницькому етапі відбувалося формування у студентів цільових установок на проникнення в образно-емоційний світ твору живопису, розвиток та інтеграцію художніх відчуттів в процесі сприйняття та контент-аналізу твору живопису.

У технологію було закладено ідею розробки методів емоційно-насиченого цілісного переживання художньої інформації шляхом усвідомлення і відчуження різних типів зв'язків і відношень у творі живопису. Серед таких: «входження у картину», «театралізація», «імпровізації із задумом художника», «відтворення подій», «колеристичні та композиційні варіанти», ототожнення власних художніх уявлень з позицією автора твору; міжчуттєві асоціації (за методом синестезії); симультанне «прочитання» твору; відтворення цілісності художньої композиції за однією деталлю та інші.

На діяльнісно-дослідницькому етапі домінятою було формування готовності майбутніх педагогів галузі дошкільної освіти до максимально ефективного користування твором живопису для розв'язання різних проблем, які можуть виникати у професійній діяльності (педагогічний, психологічний та соціальний супровід дітей дошкільного віку, практики сімейного виховання) та власне самовдосконалення як педагога-дослідника.

Зміст навчального процесу на матеріалі творів живопису передбачав формування готовності майбутніх педагогів до реалізації власних цілісних знань, спрямування художньо-професійного тезаурусу на розвиток художньо-естетичної культури, активізацію власного творчо-педагогічного потенціалу на дослідження проблем дитинства (свідоме батьківство, педагогічна культура сім'ї та соціуму, інші). Технологія передбачала активну самостійну пошуково-дослідницьку роботу студентів у культурно-освітньому просторі твору живопису.

Технологічні прийоми: опрацювання наукової літератури, досліджень у галузі художньо-мистецької педагогіки, психології, психоаналізу, музейної педагогіки; ознайомлення зі світовою практикою художньо-естетичного виховання, ретро- та інноваційними технологіями художньо-естетичного розвитку дітей та дорослих; творчо-практична робота студентів з моделювання навчальних програм та технологій для дошкільця на матеріалі культурно-освітнього потенціалу твору живопису.

Було визначено шляхи збагачення навчальної програми:

Змістовий блок (ЗБ) 1. Простір твору живопису володіє наступними характеристиками: *насиченість* (ресурсний потенціал, який полягає у поліфункціональності у соціумі, можливостях впливу на всі сфери особистості); *структурованість* (спосіб організації, який полягає у особливій мові, зображально-виражальних засобах, присутності особи художника, який творить унікально і неповторно, транслює у соціум свої почуття і переживання щодо сприймання Світу та усвідомлення себе у ньому); *змістове наповнення* (різноманітність жанрів, ідей, тем, стилів, творчих манер), чим уможливорює пошуково-дослідницьку діяльність на різних рівнях (філософському, мистецтвознавчому, педагогічному, психологічному, особистісному).

Змістовий блок (ЗБ) 2. Полікультурний підхід у сприйманні та аналізі твору живопису, який полягає у розгляданні та поясненні його з позицій естетики, культурології, історії, історії педагогіки, психології, психоаналізу, фахових дисциплін: «Основи образотворчого мистецтва з методикою викладання у дошкільних навчальних закладах», «Теорія та методика розвитку мовлення дітей дошкільного віку», «Основи природознавства з методикою ознайомлення дітей дошкільного віку з природою», які використовують твори живопису як педагогічний засіб.

Змістовий блок (ЗБ) 3. Шляхи та напрямки дослідження твору живопису: історичний період, відображений у творі; особа художника, його життєвий шлях, соціальна позиція, авторська манера; визначення психо-емоційного стану (настрій) картини; визначення педагогічної системи виховання, закладеної у змісті твору живопису; самоаналіз та ідентифікація з особою художника.

Змістовий блок (ЗБ) 4. Систематизація (як важлива складова якостей педагога-дослідника), яка полягає в умінні здійснити цілеспрямований відбір творів живопису для педагогічної роботи або саморозвитку: Світ Людини, Світ Природи, Світ Предметів, Світ Дитинства, тема Материнства, Педагогічні системи у творах живопису, Світ Емоцій у творах живопису, оригінальні техніки, Живопис імпресіоністів та інші.

Змістовий блок (ЗБ) 5. Цілепокладання у напрямках дослідницької діяльності з твором живопису: дослідницька робота з метою власного розвитку, самоствердження та самопрезентації у соціумі; психолого-педагогічна робота з дошкільниками у просторі твору живопису з метою розвитку та соціалізації особистості дитини.

Домінантою у навчальному процесі, побудованому на культурно-освітньому потенціалі твору живопису було навчання студентів вилученню

педагогічних ідей з художньої форми. Таке вилучення потребує відпрацювання відповідного методологічного апарату, розробки технології «зчитування» педагогічних ідей з простору художньої форми. В цьому, на нашу думку, полягає зміст дослідницької діяльності студентів. Вона має розвиватися сама і одночасно виступати чинником формування у студентів якостей педагога-дослідника.

Як приклад, обговорення зі студентами картини В. Перова «Приїзд губернантки до купецького дому» (1866 р.). Якості педагога-дослідника актуалізувалися в тому, що студенти, окрім надання психологічних портретів та описування сюжету, встановлювали зв'язки з історією педагогіки, історією культури; визначили системи виховання ХІХ ст., провели аналогію з романом Ш. Бронте «Джен Ейр», розробили психологічні портрети образів картини, всебічно обговорили проблеми губернерства. Підготовка до заняття полягала у збиранні історико-педагогічного матеріалу, мистецтвознавчому аналізі картини, творчому трактуванні змісту, проведенні аналогій, встановленні зв'язків між різними мистецтвами і навчальними дисциплінами, збагаченні власної художньої та педагогічної ерудиції. Результативними є творчі завдання з використанням біографічного методу, створення «банку художніх персоналій», виконані на достатньо високому дослідницькому рівні.

Як приклад, програми для дошкільця, розроблені магістрантами: «Дитина у світі живопису», «Дитина у світі кольору»; лекції для курсів підвищення кваліфікації дошкільних працівників: «Дитинство у світовій художній культурі». На практичному занятті магістрант-автор досить вдало поєднав інформаційне повідомлення «Епоха Просвітництва: мистецтво, дитина» з розгляданням репродукцій картин художників епохи Просвітництва, бесідою про стилі ставлення до дітей.

Дієвою та ефективною формою набуття науково-професійного досвіду, започаткування елементів художньої культури, рис характеру та іміджу є студентсько-викладацька наукова група «Школа мистецтв». Її мета полягає у розвитку художньо-педагогічного та наукового самовираження студентів, самовизначення як педагога-дослідника.

Висновки і пропозиції. Дослідження підтвердило гіпотезу про можливість формування у студентів, майбутніх фахівців галузі дошкільної освіти, якостей педагога-дослідника в культурно-освітньому просторі твору живопису. Головне навантаження несе фахова дисципліна «Основи образотворчого мистецтва з методикою викладання в дошкільних навчальних закладах». Навчальна програма має бути збагачена змістом, спрямованим на дослідницьку діяльність. Метою викладача є транслювання студентам ідеї поліфункціональності мистецтва у соціумі, досягання ними усвідомлення твору живопису як простору активної дослідницької діяльності, спрямованої як на адекватне сприймання твору, так і на дослідження можливостей його впливу на саморозвиток як ефективного фахівця галузі дошкільної освіти, вивчення можливостей педагогічної роботи з дошкільниками на матеріалі живопису.

Педагогічними умовами визначено:

- узгодженість та інтеграція навчальних дисциплін «Культурологія», «Естетика», «Основи образотворчого мистецтва з методикою викладання в дошкільному навчальному закладі», «Історія педагогіки», «Теорія та методика розвитку мовлення у дітей дошкільного віку» та ін. у технологічних підходах навчання студентів дослідницької діяльності при сприйманні твору живопису та його контент-аналізі;
- цілеспрямований відбір творів живопису;
- використання методів музейної педагогіки, переносу знань, контент-аналізу, аналогій

при розкритті культурно-педагогічного потенціалу твору живопису;

- застосування технології мотивації студентів щодо започаткування або активізації власної дослідницької діяльності у світі мистецтва, житті, професії, соціумі; та інші.

Дослідження не вичерпує всіх аспектів поставленої проблеми, але головним досягненням, на нашу думку, є отримання результатів, які засвідчили дійсну позитивну динаміку у якостях педагога-дослідника, що відбулася впродовж експерименту і підтвердила ефективність експериментального модуля.

Список літератури:

1. Беленька Г.В. Навчальна програма курсу «Організація та проведення науково-педагогічних досліджень в галузі дошкільного виховання» / Г.В. Беленька – К.: НПУ ім. М.П. Драгоманова, 2001. – 12 с.
2. Беленька Г.В. Вихователь дітей дошкільного віку: становлення фахівця в умовах навчання. Монографія / Г.В. Беленька – К.: Світлич, 2006. – 304 с.
3. Варенова Т.В. Краткая история педагогики: Учеб. пособие / Т.В. Варенова. – Мн.: «Асар», 2004. – 256 с.
4. Загородня Л.П. Педагогічна майстерність вихователя дошкільного закладу: навчальний посібник / Л.П. Загородня, С.А. Титаренко. – Суми: Університетська книга, 2010. – 319 с.
5. Образцов П.И. Методы и методология психолого-педагогического исследования / П.И. Образцов. – Спб., 2004. – 268 с.
6. Підкурманна Г.О. Художньо-педагогічна підготовка фахівців дошкільного виховання у педагогічному університеті (системний підхід): Моногр. / Г.О. Підкурманна. – Спб.: НДІХ СПбДУ, 1998. – 227 с.
7. Фесюкова Л.Б. Зустрічі з великими педагогами та художниками. Комплексні заняття для дітей 4-8 років / Л.Б. Фесюкова. – Х.: Веста: ТОВ Видавництво «Ранок», 2008. – 144 с.

Дронова О.О., Дынник В.Н.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ПЕДАГОГИЧЕСКИЕ УСЛОВИЯ ФОРМИРОВАНИЯ У СТУДЕНТОВ КАЧЕСТВ ПЕДАГОГА-ИССЛЕДОВАТЕЛЯ В КУЛЬТУРНО-ОБРАЗОВАТЕЛЬНОМ ПРОСТРАНСТВЕ ПРОИЗВЕДЕНИЯ ЖИВОПИСИ

Аннотация

В статье представлены результаты экспериментально-теоретического исследования педагогических условий формирования у студентов качеств педагога-исследователя в культурно-образовательном пространстве произведения живописи. Исследован культурно-образовательный потенциал произведения живописи. Определены пути использования произведения живописи и педагогические условия формирования у студентов качеств педагога-исследователя. Автор раскрывает концепцию и педагогическую технологию в контексте профессиональной подготовки бакалавров, специалистов и магистров дошкольного образования.

Ключевые слова: профессионализм педагога, педагог-исследователь, произведение живописи, контент-анализ, педагогические условия, дошкольное образование.

Dronova O.O., Dunnyk V.N.

State Higher Educational Establishment
«Donbas State Pedagogical University»

PEDAGOGICAL CONDITIONS OF FORMATION AT STUDENTS OF QUALITIES OF THE TEACHER-RESEARCHER IN CULTURAL-EDUCATIONAL SPACE OF PERFORMING PAINTING

Summary

The results of the experimental-theoretical investigation of the pedagogical conditions of forming the qualities of a teacher-researcher with the students under the conditions of the cultural-educational space of the work of art are represented in the article. Cultural and educational potential of performing painting is investigated. Ways of use of performing painting and pedagogical conditions of formation at students of qualities of the teacher-researcher are defined. The author reveals the concept and pedagogical technology under the context of the professional preparation of future bachelors, specialists and masters in the sphere of pre-school education.

Keywords: teacher's professionalism, teacher-researcher, content analysis, work of art, pedagogical conditions, pre-school education.

ПСИХОЛОГІЧНІ МЕХАНІЗМИ ТА ЧИННИКИ ФОРМУВАННЯ ПІЗНАВАЛЬНОЇ САМОСТІЙНОСТІ

Ендеберя І.В., Сивопляс Н.В., Новік І.І.

Державний вищий навчальний заклад

«Донбаський державний педагогічний університет»

У статті представлено теоретичні основи формування пізнавальної самостійності під час навчальної діяльності. Обґрунтовуються психологічна сутність пізнавальної самостійності та чинники її формування під час інтеріоризації навчальної діяльності. Визначенні психологічні механізми пізнавальної самостійності, закономірності її розвитку під час навчальної діяльності. Розкриті її структурні компоненти, критерії, умови та фактори формування. Підкреслено способи організації навчальних впливів, спрямованих на розвиток пізнавальної самостійності.

Ключові слова: пізнавальна самостійність, змістовно-операційний, мотиваційний та вольовий компоненти пізнавальної самостійності, пізнавальна самостійна діяльність.

Постановка проблеми. Освіта України на сучасному етапі соціального розвитку піддається постійним змінам і перетворенням. Але не всі вони є науково обґрунтованими, перевіреними часом і практикою. На наш погляд, необхідне науково-теоретичне розроблення системи відповідних змістовних і організаційних змін у системі освіти, їх послідовна експериментальна апробація й удосконалення. Насамперед потрібно визначити головну мету освітнього процесу, що нею має бути формування особистості того, хто навчається, озброєння його психологічними (інтелектуальними та діяльнісними) можливостями, які надають йому змогу діяти в умовах постійних змін та вирішувати завдання в нестандартних ситуаціях. Такі можливості забезпечуються сформованістю на достатньому рівні пізнавальної самостійності, яка розуміється як якість особистості, що виявляється у потребі та вмінні набувати нових знань з різних джерел, розкривати сутність нових понять, оволодівати способами пізнавальної діяльності, вдосконалювати їх та творчо застосовувати для розв'язання конкретних проблемних ситуацій.

У практиці сучасного шкільного та вузівського навчання визначається лише коло теоретичних знань і практичних навичок, якими мають володіти ті, хто навчається, внаслідок чого викладачі й учителі не ставлять завдання формувати в них пізнавальну самостійність. Водночас, однією з найважливіших вимог до сучасного фахівця є потреба і здатність самостійно приймати рішення. Вочевидь, така властивість може бути сформована в особистості тільки за умов, якщо в неї вже є в певній мірі якості, що забезпечують реалізацію здатності самостійно здобувати знання й оволодівати практичними навичками, тобто якщо в неї в певній мірі розвинена пізнавальна самостійність.

Аналіз останніх досліджень і публікацій. Проблемами формування і розвитку пізнавальної самостійності відповідно до загального генетичного закону культурного розвитку висвітлено в багатьох працях (І.Д. Бех, Л.С. Виготський, В.К. Буряк, В.В. Давидов, В.У. Кузьменко, Н.О. Менчинська, З.І. Калмикова, А.К. Маркова та ін.).

Виділення невирішених раніше частин загальної проблеми. Дослідження обраної пробле-

ми передбачає вивчення психологічних механізмів пізнавальної самостійності, закономірностей її розвитку під час навчальної діяльності, визначенні її структурних компонентів, критеріїв, умов та факторів формування.

Формулювання цілей статті. Метою дослідження статті є визначення психологічних механізмів пізнавальної самостійності, закономірностей її розвитку під час навчальної діяльності, визначенні її структурних компонентів, критеріїв, умов та факторів формування, способів організації навчальних впливів, спрямованих на розвиток пізнавальної самостійності.

Виклад основного матеріалу дослідження. У психологічних працях пізнавальна самостійність виявляється через самостійну пізнавальну діяльність і отримує розвиток в процесі ведення подібного роду діяльності. Однак такий зв'язок не слід розглядати як безпосередній. Він має бути опосередкований психологічними закономірностями формування та розвитку феномену пізнавальної самостійності.

Отже, визначення психологічної природи останньої є передумовою організації адекватної самостійної пізнавальної діяльності та водночас цілеспрямованого формування пізнавальної самостійності.

У вітчизняній психології у розумінні сутності пізнавальної самостійності вчені дотримуються думки про те, що вона виступає як інтегративна властивість особистості, яка пов'язана із її здатністю та прагненням виконувати цілеспрямовану самостійну пізнавальну діяльність. Така здатність забезпечується наявністю необхідних психічних можливостей (знань, способів і прийомів дій), прагнення – наявністю необхідних внутрішніх спонук (відповідних мотивів) [1; 2].

Також слід зауважити, що для успішного виконання самостійної пізнавальної діяльності суб'єкт повинен мати можливість власними силами організувати та регулювати її перебіг: планувати, контролювати, коригувати, приймати рішення, тобто про досягнення необхідного результату [4].

Таким чином, відповідно до перелічених аспектів самостійної пізнавальної діяльності у структурі пізнавальної самостійності можна виокремити наступні компоненти: змістовно-операційний, мотиваційний, вольовий.

Змістовно-операційний компонент включає в себе володіння суб'єктом системою базових знань, методів, прийомів і способів пізнавальної діяльності. Варто зазначити, що тут йдеться саме про базові знання, тобто такі, які є опорою для надбання нових знань, основою для широких узагальнень, і виступають як стрижневі в науці. Але володіння тільки базовими знаннями недостатнє для прояву самостійності.

Для успішного перебігу самостійного пізнавального процесу обов'язковим є володіння також методами отримання цих знань. Інакше кажучи, суб'єкт має не тільки накопичувати знання, але й вміти сам їх зробити, а це можливо за умов сформованості в нього орієнтувальної основи дій алгоритмічного (відтворення засвоєного способу засвоєння знань) і творчого (самостійне знаходження нового способу засвоєння знань) типів. Очевидно, що процес самостійної пізнавальної активності пов'язаний з функціонуванням усього арсеналу пізнавальних процесів і детермінується рівнем їх сформованості.

Мотиваційний компонент пізнавальної самостійності визначає потребу в пізнанні, прагнення до отримання нової інформації, готовність до подолання суперечностей, що виникають під час пізнання. Мотиви пізнавальної діяльності – це внутрішні спонування, що зумовлюють цілеспрямовану діяльність з оволодіння знаннями та способами дій і виникають як наслідок переживання актуальної потреби у пізнанні [3]. Мотиваційний аспект пізнавальної самостійності визначає прагнення особистості до процесу пізнання та задоволеність отриманням його результату. Відмітною особливістю даного виду мотивації є глибоке особистісне значення такого роду діяльності для суб'єкта, що виражається у внутрішньому ухваленні її сенсу.

Отже, можемо зазначити, що сутністю мотиваційного компонента пізнавальної самостійності є наявність в особистості пізнавального інтересу, тобто спрямованість на зміст пізнавальної діяльності, та пізнавальна схильність, тобто спрямованість особистості на процес пізнавальної діяльності.

Вольовий компонент пізнавальної самостійності передбачає не тільки прагнення досягти мету пізнання, але й володіння довільними формами організації та регуляції процесу засвоєння нових знань. У психології воля розуміється як здатність людини свідомо контролювати свою діяльність, активізувати і активно керувати нею, долаючи перешкоди і підпорядковувавши її свідомо поставленій меті. Зачатки волі містяться вже в потребах як початкових спонук людини до дії. Щоб відбулося перетворення потреби в дію, потреба повинна бути посилена волею [4]. Вольовий акт починається з виникнення спонук, що виражається в прагненні. У міру того, як усвідомлюється мета, на яку воно спрямоване, прагнення переходить в бажання – усвідомлене прагнення, спрямоване на певний предмет. Його зародження свідчить про постановку відповідної мети. Таким чином, наявність у людини волі пов'язана з наявністю значущих для неї цілей і завдань. Чим більш значущі і привабливі для людини ці цілі, тим сильнішим буде її вольове зусилля, більш напруженим бажання, більш наполегливим прагнення до здійснення відповідної діяльності. Значущою метою для людини є те, що пов'язане з її інтересами та схильностями [5].

Отже, вольовий компонент пізнавальної самостійності є її діяльним і регулюючим початком, який має створити зусилля й утримувати його так довго, як це необхідно.

Формування пізнавальної самостійності має відбуватися у єдності її компонентів. Високий рівень інтелектуальних процесів сприятиме і, водночас, виступатиме передумовою становлення вольової саморегуляції, яка, у свою чергу, детермінована наявністю і характером пізнавальної мотивації.

Розглянемо основну суть і закономірності формування пізнавальної самостійності та її компонентів. Процес формування і розвитку пізнавальної самостійності слід пояснювати відповідно до загального генетичного закону культурного розвитку, сформульованого Л.С. Виготським. Згідно з цим положенням, будь-яка психічна функція, зокрема пізнавальна самостійність, спочатку у своєму формуванні виникає у соціальному плані (як категорія інтерпсихічна), а потім – у психологічному (як категорія інтрапсихічна) [1; 2].

Механізм переходу від інтерпсихічного до інтрапсихічного, від соціального до власне особистісного є процесом інтеріоризації, який супроводжується та забезпечується трансформацією відповідних психічних функцій у напрямку їх узагальнення та генералізації [1; 3].

Отже, пізнавальна самостійність є результатом інтеріоризації навчальних впливів, які здійснюються на людину протягом її життя.

В онтогенетичному аспекті пізнавальну самостійність можна розглядати як результат інтеріоризації такої властивості, як навчаємість.

Як відмічає Н.О. Менчинська, здатність до засвоєння знань і способів навчальної діяльності, що виявляється у мірі легкості та швидкості придбання знань, здійснюється відповідними прийомами, визначається інтелектуальними властивостями людини та сприйнятливістю до допомоги [5].

Вітчизняний психолог З.І. Калмикова, вивчаючи проблему пізнавальної самостійності, виділила критеріями, за якими визначається рівень навчачості за наступними показниками: 1) темп просування в новому матеріалі. Цим терміном позначається ступінь успішності оволодіння алгоритмом вирішення завдань, що характеризується часом їх розв'язання; 2) особливості узагальнення й абстрагування ознак, істотних з погляду поставленої мети, – за його значенням можна судити про рівень здійснення операцій аналізу і синтезу. Причому авторка виділяє два рівні узагальнення: за істотними ознаками і за виділенням окремих елементів ситуації; 3) економичність мислення – раціональність, об'єктивна простота способу розв'язання завдань, прагнення суб'єкта до досягнення найбільш красивого, витонченого вирішення; 4) самостійність мислення визначає здатність людини долати утруднення, що виникають у неї в ході діяльності, без допомоги інших, а також характер допомоги, що надається їй ззовні при виробленні алгоритму рішення, і наскільки вона чутлива до цієї допомоги; 5) гнучкість мислення виявляється у виділенні істотних сторін змін, у можливості відходу від звичних дій, від стереотипу, знаходженні нових шляхів розв'язання, комбінації елементів наявного досвіду; 6) ступінь усвідомленості суб'єктом

своїх дій оцінюється за здатністю адекватно їх аргументувати на основі рефлексії [5].

Отже, гнучкість мислення виявляється в доцільному варіюванні способів дії, в легкості перебудови знань і навичок відповідно до вимог завдання, переході з одних звичних дій на інших, з прямого ходу думки на зворотний та ін.

На наш погляд, означені критерії характеризують лише мисленнєвий аспект когнітивної діяльності. Необхідно розширити сферу розгляду також особливостями та механізмами цілісності і структурності сприйняття. Така властивість перцептивних процесів забезпечує симультанне бачення ситуації, повне відображення її елементів та їх зв'язків.

Також важливим критерієм характеристики когнітивних процесів є перенос, який зумовлює успішність результатів у новій ситуації, при розв'язанні нових завдань, що по відношенню до них у людини не були засвоєні відповідні знання, навички та уміння [4]. Причому, такий перенос визначається певним ступенем узагальнення психічних процесів, функціонування яких забезпечує виконання відповідного класу дій та формування відповідного класу знань, навичок і умінь.

Отже, критеріями змістовно-операційного компонента пізнавальної самостійності ми визначаємо такі характеристики когнітивних процесів, які зумовлюють успішне самостійне розв'язання завдань:

- 1) цілісність і структурність сприйняття;
- 2) логічність запам'ятовування;
- 3) гіпотетико-дедуктивних характер мислення і уяви;
- 4) самостійність мислення;
- 5) гнучкість мислення;
- 6) усвідомленість когнітивних дій;
- 7) перенесення.

Вагомий внесок у розробку питання пізнавальної самостійності внесла дослідниця А.К. Маркова.

Вона запропонувала істотні показники навчачості:

- 1) активність орієнтування в нових умовах;
- 2) ініціатива у виборі необов'язкових завдань, самостійне звернення до важчих завдань;
- 3) наполегливість у досягненні поставленої мети і «перешкодостійкість» як уміння працювати в ситуаціях перешкод і відволікань [4].

Вочевидь, що ці характеристики можуть бути використані також і для аналізу пізнавальної самостійності, а саме: перший і другий показники ілюструють особливості її мотиваційного, третій – вольового компонентів.

Згідно з принципом інтеріоризації мотиваційний компонент пізнавальної самостійності є особистісною трансформацією зовнішніх стимулів, що мають місце в процесі несамостійної пізнавальної діяльності. Інакше кажучи, функції спонукання, які виконує той, хто навчає, у самостійній пізнавальній діяльності набувають вигляду пізнавального мотиву того, хто навчається, і полягають у наступному. Пізнавальний мотив спонукає до пізнавальної діяльності, він пов'язаний із задоволенням пізнавальних потреб (інтересів) суб'єкта; пізнавальний мотив виступає як сукупність внутрішніх умов, що викликають активність суб'єкта, визначають її спрямованість та полягають в основі вибору дій [3].

Отже, відмітною особливістю мотиваційного компоненту пізнавальної самостійності є глибоке особистісне значення самостійної пізнавальної діяльності для суб'єкта, що виражається у внутрішньому ухваленні її сенсу. Таким чином, критеріями мотиваційного компонента пізнавальної самостійності є сформованість внутрішньої позитивної мотивації, що спонукає суб'єкта на процес, предмет і результат пізнавальної діяльності.

Вольовий компонент пізнавальної самостійності є інтеріоризованою версією зовнішніх організаційних та регулюючих впливів, що їх здійснювали формуючі фігури у процесі несамостійної навчальної діяльності, тобто управління пізнавальною діяльністю суб'єкта виступає як модель його вольової саморегуляції учіння. Людина як суб'єкт практичної і теоретичної діяльності переживає те, що з нею відбувається і нею здійснюється, будь-яка потреба слугує джерелом позитивних або негативних емоцій, зумовлених самим фактом подолання або не подолання перешкоди [3]. На вищому рівні розвитку вольової саморегуляції відбувається ослаблення безпосереднього емоційного задоволення в процесі пізнання, але зберігається наявність глибокого морального задоволення від поставлених пізнавальних цілей.

Відповідно до означених теоретичних положень як критерії сформованості вольового компонента пізнавальної самостійності ми розглядаємо такі характеристики вольової саморегуляції:

- регулююча – наявність системи регулятивних механізмів, в якій постановка проміжних (близьких) цілей підпорядкована загальній ідеї – перспективній меті, здатність планувати дії для досягнення поставленої мети, досягнення наміченого в розрахунок на власні сили;
- спонукаюча – здатність долати труднощі при реалізації цілей пізнання та характер емоційного стану, що супроводить процес подолання перешкод.

У системі середньої та вищої освіти самостійна робота хоча і посідає останнім часом значне місце, але не вичерпує всього навчального часу. Тому є необхідність несамостійну навчальну діяльність організувати таким чином, щоб вона сприяла й зумовлювала розвиток пізнавальної самостійності тих, хто навчається.

Відповідно до принципу інтеріоризації самостійна пізнавальна діяльність у початковому періоді формується як діяльність, розподілена між тим, кого навчають, і тим, хто навчає, причому на долю першого доводиться лише виконавська частина діяльності. Під час навчання спонукання ззовні переходить у самоспонукування, і тільки потім несамостійна діяльність переходить у діяльність самостійну і той, хто навчається, стає здатним сам здобувати знання, у нього виявляються характерні ознаки пізнавальної самостійності.

Виходячи з цього можна зробити висновок, що пізнавальна самостійність розвивається при спеціально організованій навчальній діяльності. Ця спеціальна організація передбачає таку діяльність того, хто навчає, з управління учінням і пізнавальною діяльністю того, хто навчається, при якій останній має виконувати не тільки виконавчі функції як об'єкт навчальної діяльності, а й управлінські – як її суб'єкт. Отже, головною ознакою самостійної піз-

навальної діяльності є те, що мета діяльності того, хто навчається, втілює в собі водночас і функцію управління цією діяльністю.

Зміст і процес таких навчальних впливів, спрямованих на формування змістовно-операційного компонента пізнавальної самостійності, на наш погляд, необхідно конструювати, виходячи з положень теорії навчальної діяльності В.В. Давидова [2]. Ці положення стосуються не тільки змісту навчальних предметів, але й умінь, які повинні бути сформовані в учнів при засвоєнні цих предметів у навчальній діяльності. Засвоєння знань, що носять загальний і абстрактний характер, передусім знайомству учнів з окремими і конкретними знаннями; останні виводяться самими учнями із загального і абстрактного як зі своєї єдиної основи. Знання, що конституюють даний навчальний предмет або його основні розділи, учні засвоюють, аналізуючи умови їх походження, завдяки яким вони стають необхідними. При виявленні предметних джерел тих або інших знань учні повинні вміти насамперед виявляти в навчальному матеріалі генетично вихідне, істотне, загальне відношення, що визначає зміст і структуру об'єкта даних знань. Це відношення учні відтворюють в особливих предметних, графічних або знакових моделях, що надають змогу вивчати його властивості в чистому вигляді. Учні повинні вміти конкретизувати генетичне вихідне, загальне відношення об'єкта, що вивчається, в системі часткових знань про нього в такій єдності, яка забезпечує пізнання переходу від загального до часткового і навпаки. Учні мусять вміти переходити від виконання дій у розумовому плані до виконання їх у зовнішньому плані і навпаки.

Отже, організація процесу навчання як навчальної діяльності (у тому сенсі, як її визначає В.В. Давидов) зумовлює формування у тих, хто навчається, інтелектуальних можливостей, які ми вже визначили як критерії змістовно-операційного компонента пізнавальної самостійності.

Однією з основних ознак самостійної пізнавальної діяльності є добровільність, яка припускає відсутність примусу. На деякому етапі розвитку пізнавальної самостійності необхідність у зовнішньому стимулюванні пізнавальної діяльності відпадає, процес розвитку і задоволення пізнавальних потреб, а також формування нових продовжується під впливом внутрішніх спонукань-мотивів. Тому основне завдання педагогічних стимулів – викликати і розвинути мотиви, відповідні цілям і сутності пізнавальної діяльності суб'єкта.

Таким чином, одним із шляхів розвитку мотиваційного компонента пізнавальної самостійності може бути надання значущості змісту матеріалу, що вивчається. Підвищення значущості досягається двома способами: по-перше, змісту додається практична спрямованість; по-друге, надання матеріалу, що вивчається, проводиться в активній формі по відношенню до того, хто навчається.

Самостійна пізнавальна діяльність вже за визначенням передбачає рух свідомості від незнання до знання, що само по собі вимагає напруження внутрішніх сил, деяке протиставлення суб'єкта самого з собою, здатність примушувати себе впродовж всього шляху пізнання. Звідси випливає, що волю необхідно розглядати як одне з джерел пізнавальної самостійної діяльності. Доформування вольового компонента пізнавальної самостійності під час організації навчальних впливів слід враховувати такі моменти: не робити за того, хто навчається, те, чого він повинен навчитися, а лише забезпечувати успішність його навчальної діяльності; активізувати самостійну навчальну діяльність того, хто навчається, і викликати в нього відчуття задоволення від досягнутого; нічого не вирішувати за того, хто навчається, а лише підводити його до раціональних рішень і добиватися від нього обов'язкового здійснення ухвалених ним рішень.

Висновки. Отже, пізнавальна самостійність формується у процесі інтеріоризації форм несамоствійної навчальної діяльності в умовах її спеціальної організації, основною характеристикою якої є надання тому, хто навчається, функції суб'єкта управління власним учінням, власними пізнавальними діями та операціями, власними когнітивними процесами. Конструювання змісту і відповідно пізнавальних дій суб'єкта пізнавальної самостійної діяльності моделюється ще в умовах несамоствійної навчальної діяльності, причому оволодіння суб'єктом цим змістом має відбуватися шляхом сходження від абстрактного до конкретного, що, у свою чергу, сприятиме формуванню в нього позитивної внутрішньої пізнавальної мотивації.

Отже, на базі викладеного концептуального підходу до розуміння сутності й закономірностей формування пізнавальної самостійності як перспективного напрямку наукового дослідження та практичного впровадження ми вбачаємо за можливе розроблення системи діагностичного арсеналу для експериментального вивчення компонентів пізнавальної самостійності, розроблення навчальних програм і навчально-методичних рекомендацій з різних дисциплін для різних освітньо-професійних рівнів.

Список літератури:

1. Бех І.Д. Теоретико-прикладний сенс компетентнісного підходу у педагогіці / Іван Дмитрович Бех // Виховання і культура. – 2009. – № 1-2 (17-18). – С. 5-7.
2. Буряк В.К. Активність і самостійність учасників у познавальної діяльності / В.К. Буряк // Педагогіка. – 2007. – № 8. – С. 71-78.
3. Джурак Г. Самостійна пізнавальна діяльність учнів. Формування мотивації / Галина Джурак // Психолог. – № 21(453). – Червень 2011. – С. 12-14.
4. Кузьменко В. Самостійність / Віра Кузьменко // Дошкільне виховання. – 1999. – № 11-12. – С. 28-30.
5. Марусинець М. Розвиток пізнавальної активності: психологічні умови та дидактичні засоби / Маріанна Марусинець // Дошкільне виховання. – 1999. – № 11-12. – С. 7-9.

Эндеберя И.В., Сивопляс Н.В., Новик И.И.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ПСИХОЛОГИЧЕСКИЕ МЕХАНИЗМЫ И ФАКТОРЫ ФОРМИРОВАНИЯ ПОЗНАВАТЕЛЬНОЙ САМОСТОЯТЕЛЬНОСТИ

Аннотация

В статье представлены теоретические основы формирования познавательной самостоятельности во время учебной деятельности. Обосновываются психологическая сущность познавательной самостоятельности и факторы ее формирования во время интериоризации учебной деятельности. Определены психологические механизмы познавательной самостоятельности, закономерности ее развития во время учебной деятельности. Раскрыты ее структурные компоненты, критерии, условия и факторы формирования. Подчеркнуто способы организации обучающих воздействий, направленных на развитие познавательной самостоятельности.

Ключевые слова: познавательная самостоятельность, содержательно-операционный, мотивационный и волевой компоненты познавательной самостоятельности, познавательная самостоятельная деятельность.

Endebery I.V., Sivoplyas N.V., Novyk I.I.

State Higher Educational Establishment
«Donbas State Pedagogical University»

PSYCHOLOGICAL MECHANISMS AND FACTORS OF FORMATION OF COGNITIVE INDEPENDENCE

Summary

The article presents the theoretical foundations of cognitive autonomy during learning activities. Justify the psychological nature of cognitive independence and factors of its formation during internalization of training activities. Identified psychological mechanisms of cognitive independence, patterns of development during learning activities. Reveals its structural components, criteria, conditions and factors of formation. Stressed ways of organizing training actions aiming at the development of cognitive independence.

Keywords: cognitive independence, content-operational, motivational and volitional components of cognitive independence, independent cognitive activity.

УДК 373.2.011.3-51

КОНЦЕПЦІЯ СТАЛОГО РОЗВИТКУ В ОСВІТНЬОМУ ПРОСТОРИ СУЧАСНОГО ЗАКЛАДУ ДОШКІЛЬНОЇ ОСВІТИ

Іванчук С.А., Кочнева С.С.

Державний вищий навчальний заклад
«Донбаський державний педагогічний університет»

Формування ідей сталого розвитку – складний процес, який потребує пошуку нових педагогічних технологій, форм, методів та засобів. Стаття присвячена вивченню сучасної освітньої технології – педагогіки емпайерменту, яка набула актуальності в останні роки й використовується з метою розвитку економічної, екологічної й соціальної сфер особистості. Автори звертають увагу на необхідність впровадження означеної технології, починаючи з закладу дошкільної освіти як першої ланки освіти. Підкреслюється необхідність цілеспрямованого ознайомлення вихователів із принципами та методами впровадження у роботу з дітьми педагогіки емпайерменту. Запропоновано власний доробок (тренінги, семінари, акції), які використовувалися у роботі з педагогами дошкільних закладів.

Ключові слова: сталий розвиток, педагогіка емпайерменту, діти дошкільного віку, педагоги закладів дошкільної освіти.

Постановка проблеми. Модернізація сучасної освіти пов'язана з нагальною потребою переорієнтувати підростаюче покоління на такий спосіб життя, який склав би основу довготривалого ошадливого розвитку людства. Йдеться не лише про охорону навколишнього середовища, а також про систему цінностей, яка б не залежала від економічних сплесків чи занепадів, зміни політичної влади, розвитку науки і техніки. Систему, в основі якої було б саме життя, тобто зорієнтованість на захист і збереження природи і людини.

На таких засадах будується концепція сталого розвитку. Вона передбачає розвиток суспільства, в якому потреби нинішнього покоління задовольняються без нанесення шкоди можливостям майбутніх поколінь для задоволення їхніх власних потреб [5]. У зв'язку із цим, ідея сталого розвитку поступово почала впроваджуватися в освітній процес із метою виховання покоління, здатного створювати нове стале суспільство, спрямоване на збереження і примноження ресурсів. Покоління, зорієнтованого на створення, а не на руйнування. Важлива роль у цьому процесі відводиться змістовному наповненню: освіта для сталого розвитку має будуватися на наявних життєвих ситуаціях, орієнтуватися на події соціального і природного довкілля.

Аналіз основних досліджень і публікацій. Дослідницями М. Мелманн, О. Пометун розкриваються особливості освіти для сталого розвитку як педагогічної системи, що ставить перед собою нові цілі та завдання і вирішує їх через нові підходи. Означена система зорієнтована на побудову сталого суспільства, пріоритетами якого є взаємоповага, терпимість членів суспільства один до одного, побудова взаємовідносин на засадах міжкультурної співпраці [2].

Паралельно з поняттям «освіта для сталого розвитку» використовується термін «емпайермент». Автор тренінгу «Педагогіка емпайерменту» М. Мелманн трактує його як «пробудження внутрішньої сили людини, її натхнення, мотивація до дії» [2, с. 23]. Педагогіка емпайерменту спрямована на діяльнісний підхід у навчанні, оскільки складовими цього процесу визначаються самостійне пізнання та дія, само- та взаємо-

навчання учнів, прийняття ними самостійних рішень щодо власного життя. Завдяки програмам освіти для сталого розвитку, діти починають розуміти власну роль у житті: їх дії, спосіб життя, цінності, які вони обирають, – впливають на стан суспільства та природного довкілля [5].

В Україні було запроваджено програму сталого розвитку дітей дошкільного віку в рамках проекту «Освіта для сталого розвитку» (дослідники Н. Гавриш, М. Мелманн, О. Пометун). Програма спрямована на розв'язання таких завдань: формування у дітей початкових уявлень про дії та поведінку, що зорієнтовані на сталий розвиток; усвідомлення дітьми старшого дошкільного віку необхідності збереження ресурсів землі та особистої відповідальності за власне майбутнє, всього суспільства і природи; розвиток у дітей звичок і моделей поведінки, що відповідають сталому розвитку, і бажанню діяти в цьому напрямі. Програма містить три напрями, серед яких один присвячений темі «Ресурси», що передбачає формування у дітей екологічно- та економічно-доцільної поведінки. Авторка програми зазначає, що певний вплив на мотивацію дітей здійснює вихователь, який стимулює їх до виконання дій, заохочує до систематичного виконання і пошуку нових продуктивних моделей поведінки [4].

Позитивні можливості використання ідей освіти для сталого розвитку в роботі з дітьми дошкільного віку відзначають дослідниці Н. Гавриш, О. Саприкіна. Вони пропонують використовувати елементи емпайермент-педагогіки для засвоєння дітьми навичок, необхідних для доцільної поведінки у сфері екології, економіки, соціальної поведінки, спрямованої на утворення сталого суспільства. Однією з провідних форм роботи у цьому напрямі пропонується використовувати тематичний день. Відповідно до моделі емпайерменту, означена програма складається з дев'яти тематичних днів, що складаються з трьох тем (автори пропонують теми: «Спілкування», «Ресурси», «Подарунок») і проводяться один раз на два тижні в групах дітей дошкільного віку [1].

Виділення невирішених раніше частин загальної проблеми. Дослідниці А. Муратова, О. Тавстуха, які вивчали особливості формування

картини світу в дітей дошкільного віку засобами освіти для сталого розвитку, вказують на певну співзвучність між завданнями освіти для сталого розвитку і вимогами сучасних державних стандартів до дошкільної освіти. Головним завданням використання емпайермент-педагогіки в дошкільній освіті вони називають розвиток особистості, що піклується про себе та оточуючий світ, заперечує споживацьке ставлення до довкілля. Це сприяє доповненню і поглибленню картини світу дитини, слугує основою для формування її ціннісної сфери, планування власної діяльності крізь призму вимог стійкого суспільства [6].

Педагогіка емпайерменту спрямована на переорієнтацію поведінки дітей, зміну образу їх думок, перетворення їх свідомості на основі зміни світосприймання. Важливу роль у цьому відіграє особистість педагога. Саме він має допомогти дітям усвідомити свої надії і сподівання, реальну ситуацію сьогодення, результати власної бездіяльності. При цьому він має не просто навчати, а створювати умови для самостійного навчання та розвитку дітей. У таких демократичних відносинах кожна дитина зорієнтована на те, що може виявити себе, розкрити свій потенціал, усвідомлено та відповідально ставитись до власного вибору, виявляти самостійність під час пошуку нової інформації для вирішення завдань власної діяльності. Тобто позиція педагога має бути зорієнтована на створення умов для ефективного навчання, виховання і реалізації потенціалу кожної дитини відповідно до цілей сталого розвитку.

Автори М. Мелманн, О. Пометун визначають принципи діяльності педагога в емпайерменті: розвиток у дітей уміння розмірковувати; динамічне поєднання у роботі з дітьми різних форм роботи; створення зворотного зв'язку через розвиток умінь просити відгук, отримувати та давати його; уважне ставлення до досвіду вихованців [2].

Формування цілей статті. Мета статті – визначення та апробація форм роботи з педагогами дошкільного закладу, які сприятимуть оволодінню методами та прийомами роботи з дітьми дошкільного віку в контексті емпайермент-педагогіки.

Виклад основного матеріалу. Від особистісного зростання, мобілізації власних зусиль і пошуку кожним педагогом власного шляху до істини залежатиме ефективність сталого розвитку сучасного покоління дітей.

Отже, коротко схарактеризувати стадії роботи зі сталого розвитку можна так: 1) визначення проблеми – Що?; 2) пошук рішення – Як?; 3) дія – Навіщо?

Послідовність кроків за емпайермент-педагогікою із залученням дітей до «дій» сприятиме творчим проявам дітей і відсутності в них обмеженого сприймання інформації [3]. Таким чином, педагогіка емпайерменту спрямована на переорієнтацію поведінки дітей, зміну способу їхніх думок, перетворення їхньої свідомості на основі зміни світосприймання.

Учені (М. Мелманн, О. Пометун) виокремлюють такі принципи емпайермент-педагогіки:

- 1) повага до особистості дитини, її підтримка;
- 2) залучення всіх дітей до навчання з окресленням значущості кожного з них у цьому процесі;
- 3) стимулювання активності дітей запитаннями, а не відповідями;

4) побудова заняття на засадах комунікативності, продуктивного й толерантного співробітництва;

5) довіра до дитини з боку педагога, надання їй можливості обирати способи дії, необхідні засоби й час для його реалізації;

6) відсутність змагання, негативного оцінювання, тиску на дитину [3].

Побудова виховної роботи на засадах емпайерменту вимагає використання таких методів і прийомів, які стимулюватимуть вихованців до самостійного аналізу отриманої інформації, мотивуватимуть до пошуку шляхів розв'язання поставленого завдання, аналізу отриманих результатів для визначення нових цілей і завдань.

Окремо окреслимо принципи побудови емпайермент-програм. Серед них:

1) запрошення дітей до дії та розвиток у кожного з них здатності брати участь у формуванні сталого суспільства майбутнього, визначати своє місце й роль у цьому процесі, удосконалювати свою поведінку згідно із цілями сталого розвитку та надавати підтримку в цьому іншим людям, виявляти терпимість, бути уважним;

2) безперервність, що передбачає постійний рух за спіраллю через низку повторюваних елементів моделі емпайерменту;

3) концентрація уваги на рішеннях й індивідуальних виборах кожної дитини, поряд із цим, увага до проблем планетарного рівня;

4) легітимність, заснована на офіційному підтвердженні отриманих результатів, їх оприлюдненні;

5) стурбованість темою для вивчення, що представляє актуальність і важливість у контексті сталого розвитку;

6) формулювання запитань як важливого елемента постановки й вирішення проблемної ситуації, що має вирішуватися не через надання дітям готового рішення, а через безперервне «задавання» запитань типу: Що важливо? Що цікаво? Що є важливим для мене, щоб почати діяти? Які результати я отримав? тощо;

7) аудит, що полягає в дослідженні кожною дитиною власних звичок, стилю життя стосовно проблеми, що визначається обраною темою;

8) формулювання наміру діяти через визначення своїх очікувань відносно результату цих дій, ресурсів і часу, необхідних для цього;

9) пробний крок, що включає заохочення, спостереження й підтримку учасників із боку педагога;

10) зворотний зв'язок, що забезпечується завдяки фіксації і взаємооцінці отриманих результатів учасниками процесу та педагогом [3].

Головним фактором становлення сталого стилю життя особистості є соціальна група, в якій вона виховується та соціально-економічні цінності, які в ній панують. Споживча поведінка інших учасників цієї групи стає зразком для наслідування, може мати стимулюючий характер як у позитивному, так і у негативному розумінні. Тому своєчасна увага і позитивний приклад оточуючих дорослих сприяє вихованню у дітей ціннісного ставлення до предметів споживання, прищепленню їм навичок сталого стилю життя.

Відповідно до означеного, для поглиблення уявлень педагогів дошкільних закладів про культуру споживання, ознайомлення з методикою сталого розвитку дітей дошкільного віку доцільно використовувати семінари, тренінги, різного роду акції.

У межах підготовки вихователів проведено міський модеративний семінар: «Сталий розвиток. Рациональне споживання». Мета семінару полягала в ознайомленні педагогів із сучасними підходами до культури споживання різних країн та уточненні напрямів роботи з дітьми відповідно до сучасних нормативно-правових вимог, в обмінні професійним досвідом із проблеми. Зважаючи на актуальність проблеми в освітньому просторі, розроблено спецкурс для вихователів-методистів «Організація методичної роботи з виховання основ культури споживання дітей старшого дошкільного віку з вихователями дошкільних навчальних закладів», який рекомендовано для використання в програмах обласних курсів підвищення кваліфікації вихователів-методистів при обласному інституті післядипломної педагогічної освіти.

Одним із перших кроків з ознайомлення вихователів із педагогікою емпайерменту став семінар-тренінг «Теорія і методика освіти для сталого розвитку». Програма тренінгу передбачає ознайомлення вихователів зі змістом освіти для сталого розвитку як інструментом виховання культури споживання у дітей дошкільного віку. Можливостями ощадливого споживання ресурсів (води, світла) в умовах дошкільного закладу та формування у дітей навичок раціонального споживання. Учасники тренінгу мали можливість на практиці перевірити свої знання у запропонованих тренером ситуаціях. Практичне виконання тих чи тих завдань дало змогу зрозуміти поняття «сталий розвиток». Робота велася у групах за підтемами: «Допомога і підтримка», «Вода – наше спільне багатство», «Слово у подарунок».

Ефективними в контексті освіти для сталого розвитку є різноманітні акції, які влаштовують у межах дошкільного закладу. Так, щоб показати педагогам важливість ощадливого ставлення до довкілля, проходила акція зі збору макулатури «Врятуємо дерева!». Родини вихованців активно брали участь у заході. У ході акції дітям та їхнім батькам нагадували, що наша планета потребує допомоги, адже кожна тонна переробленого паперу економить 10 дерев, 1000 кВт електроенергії, 200 кубометрів води, іонізований кисень для 30 людей.

Іншим напрямом роботи, який може тривати паралельно з означеними видами діяльності, є Школа розумного споживача. Зміст її занять покликаний сприяти розвитку у педагогів творчих здібностей; формування креативного підходу до оновлення старих речей; виховання ощадливості та бережливого ставлення до довкілля. Особливого значення надається ознайомленню вихователів із можливостями застосування цих знань у роботі з дітьми дошкільного віку та їх батьками.

Також розроблено систему тренінгових занять, які спрямовані на підвищення компетентності вихователів в освіті для сталого розвитку. Крім того, вони націлюють педагогів на самовдосконалення, мотивацію й натхнення до дії, оволодіння знаннями та прийомами роботи для сталого розвитку.

Означений доробок є результатом поєднання зусиль науковців та педагогів-практиків на засадах роботи «Ресурсного центру факультету – освітнього простору для розвитку педагогів, психологів, батьків та дітей», який засновано на педагогічному факультеті ДВНЗ «Донбаський державний педагогічний університет» (м. Слов'янськ).

Висновки. Залучення до сталого стилю життя не може відбуватися формально, тимчасово або «як станеться». Коли робота проводиться системно, діти звикають жити за принципами сталого розвитку, починають контролювати не лише свої дії та дії одне одного, а і дії дорослих та батьків. Тобто діти стають ініціаторами дій, спрямованих на сталий розвиток.

Аналіз роботи з педагогами дошкільних закладів запевнив нас у тому, що вони потребують проведення цілеспрямованої роботи з ознайомлення їх з принципами та методами впровадження у роботу з дітьми педагогіки емпайерменту, виховання культури споживання у дітей дошкільного віку як складової сталого розвитку. Крім того, важливою передумовою такої роботи є стимулювання у самих вихователів бажання використовувати отримані знання для прийняття оптимальних рішень у різних життєвих ситуаціях, визначення життєвої перспективи і власної лінії поведінки у відповідності до системи цінностей суспільства сталого розвитку.

Список літератури:

1. Дошкільнятам – освіта для сталого розвитку : навч.-метод. посіб. для дошкільних навч. закладів / Н. Гавриш, О. Саприкіна, О. Пометун; за заг. ред. О. Пометун. – Дніпропетровськ: Ліра, 2014. – 120 с.
2. Мелманн М. Диалоги об образовании для устойчивого развития / М. Мелманн, Е.И. Пометун. – К.: Видавничий дім «Освіта», 2012. – 180 с.
3. На шляху до освіти майбутнього: уроки стійкого розвитку / М. Мелманн // Освітні коментарі. – 2011. – № 7–9. – С. 2–4.
4. Пометун О. Освіта для сталого розвитку для дошкільнят // Надихаємо на дії. Електронний журнал. – № 12(2). – 2013. – С. 21–30.
5. Пометун О. Що таке «емпайермент-педагогіка»? / Олена Пометун // Надихаємо на дії. – 2008. – № 1(1). – С. 10–12.
6. Тавстуха О.Г. Дошкольное образование для устойчивого развития : теоретические основы дополнения картины мира современной картиной жизни / О.Г. Тавстуха, А.А. Муратова // Детский сад : теория и практика. – 2013. – № 9. – С. 22–28.

Иванчук С.А., Кочнева С.С.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

КОНЦЕПЦИЯ УСТОЙЧИВОГО РАЗВИТИЯ В ОБРАЗОВАТЕЛЬНОМ ПРОСТРАНСТВЕ СОВРЕМЕННОГО УЧРЕЖДЕНИЯ ДОШКОЛЬНОГО ОБРАЗОВАНИЯ

Аннотация

Формирование идей устойчивого развития – сложный процесс, который требует поиска новых педагогических технологий, форм, методов и средств. Статья посвящена изучению современной образовательной технологии – педагогики эмпауермента, которая приобрела актуальность в последние годы и используется с целью развития экономической, экологической и социальной сфер личности. Авторы обращают внимание на необходимость использования указанной технологии с дошкольного образовательного учреждения как первой ступени образования. Подчеркивается необходимость целенаправленного ознакомления воспитателей с принципами и методами внедрения в работу с детьми педагогики эмпауермента. Представлены собственные разработки (тренинги, семинары, акции), которые использовались в работе с педагогами дошкольных учреждений.

Ключевые слова: устойчивое развитие, педагогика эмпауермента, дети дошкольного возраста, педагоги дошкольных образовательных учреждений.

Ivanchuk S.A., Kochneva S.S.

State Higher Educational Establishment
«Donbas State Pedagogical University»

CONCEPT OF SUSTAINABLE DEVELOPMENT IN THE EDUCATIONAL SPACE OF MODERN ESTABLISHMENT OF PRESCHOOL EDUCATION

Summary

The formation of ideas for sustainable development is a complex process that requires the search for new pedagogical technologies, forms, methods and tools. The article is devoted to the study of modern educational technology – empowerment pedagogy, which gained its importance in recent years and is used to develop the economic, environmental and social spheres of personality. The authors draw attention to the necessity of using this technology starting with a preschool educational establishment as being the first stage of education. The necessity of teachers' knowing the principles and methods of empowerment pedagogy implementation in the work with children is emphasized. Our own works (trainings, seminars, actions), which were used in the work with teachers of preschool institutions are presented.

Keywords: sustainable development, empowerment pedagogy, preschool age children, teachers of preschool educational establishments.

УДК 378.147

ВИКОРИСТАННЯ ТЕХНОЛОГІЇ ФОРСАЙТ-ГРИ В ПРОЦЕСІ ПІДГОТОВКИ МАЙБУТНІХ ФАХІВЦІВ ІЗ СОЦІАЛЬНОЇ РОБОТИ

Кахіані Ю.В., Гарбуз Г.С.

Державний вищий навчальний заклад
«Донбаський державний педагогічний університет»

У статті аналізуються особливості професійної підготовки майбутнього фахівця із соціальної роботи в умовах квазіпедагогічної діяльності. Уточнено сутність понять «квазіпедагогічна діяльність» «технологія форсайт-гри». Подано опис та результати «форсайт-гри» «Мій вихованець та його мрії» з використанням сценарного підходу, яка спрямована на формування в студентів активності в навчанні, на розвиток їхніх творчих здібностей та здатності переносити компетенції з теоретичної області в практичну. Подано алгоритм проведення форсайт-гри з метою формування в студентів індивідуальної компетенції прогнозування розвитку вихованців закладів інтернатного типу.

Ключові слова: майбутній фахівець із соціальної роботи, квазіпедагогічна діяльність, «форсайт-гра», навчальна активність, професійна компетентність.

Постановка проблеми дослідження. У практиці підготовки студентів до майбутньої професійної діяльності використовуються технології традиційного, активного та інтерактивного навчання. За ознакою відтворення контексту професійної діяльності технології активного навчання можуть бути класифіковані на неімітаційні та імітаційні [2]. Неімітаційні форми і методи (проблемна лекція, практичне заняття з «мозковий атакою», курсова або дипломна робота) не передбачають побудови моделей досліджуваної діяльності. Ґрунтуються на імітаційних методах і форм є відтворення в умовах навчання процесів, що відбуваються в реальній професійній діяльності. Найбільш поширеною в сучасній науковій літературі є класифікація інтерактивних технологій О.І. Пометун та Л.В. Пироженко [5]. Автори цієї класифікації диференціюють технології за формами організації навчальної діяльності на чотири групи: 1) інтерактивні технології кооперативного навчання: робота в парах, ротатійні трійки, робота в малих групах; 2) інтерактивні технології колективно-групового навчання: обговорення проблеми в загальному колі, аналіз ситуації (case-метод); вирішення проблем; 3) технології ситуативного моделювання: симуляції або імітаційні ігри; спрощені судові слухання; громадські слухання; розігрування ситуацій за ролями; 4) технології опрацювання дискусійних питань: метод ПРЕС, дискусія, дискусія в стилі телевізійного ток-шоу; оцінювальна дискусія; дебати [5].

Різні дефініції інтерактивного навчання (інтерактивні технології, інтерактивні методи навчання, інтерактивні техніки) часто-густо використовують як синонімічні, хоча ці поняття не тотожні. У вітчизняній педагогіці симетрично використовують терміни «інтерактивні технології», «інтерактивні технології навчання», «інтерактивні методи навчання», «інтерактивні методи взаємодії». У нашому дослідженні ми будемо користуватися терміном «інтерактивні методи взаємодії». Це дає можливість відобразити в навчальному процесі різні види професійного контексту, формувати і розвивати професійний світогляд в умовах квазіпрофесійної діяльності. Відомо, що особистість майбутнього фахівця із соціальної роботи проявляється і професійно

визначається в процесі безпосередньої діяльності або під час професійного навчання в процесі «квазіпедагогічної діяльності», під якою ми розуміємо моделювання різнопланових ситуацій професійної діяльності на навчальних заняттях. Для розв'язання проблем підготовки майбутнього фахівця із соціальної роботи до роботи в закладах інтернатного типу виникає нагальна потреба в структуруванні змісту освіти у вищих навчальних закладах за чітко ustalеним алгоритмом.

За концепцією контекстного навчання А.О. Вербицького, виокремлюються три блоки підготовки педагога: навчальна діяльність академічного типу, квазіпрофесійна діяльність та навчально-професійна діяльність [1]. Сутністю квазіпрофесійної діяльності є відтворення в аудиторних умовах майбутньої праці соціального педагога (моделюється соціальний та предметний зміст цієї діяльності). Саме у процесі вивчення циклу дисциплін професійної та практичної підготовки виявляється можливість за допомогою навчальних, імітаційних, ділових ігор відтворювати контекст майбутньої професійної діяльності (моделювати епізоди взаємодії з вихованцями, вирішувати складні конфліктні ситуації та використовувати різні прийоми корекції взаємодії з вихованцями).

Аналіз останніх досліджень і публікацій. В основу розробленої нами методики було покладено гіпотезу про те, що імітація технології форсайту забезпечує найкращу можливість розвитку здатності студентів до вирішення майбутніх професійних задач. Форсайт є технологією довгострокового прогнозування науково-технологічного та соціального розвитку, заснованого на опитуванні експертів. Термін «форсайт» (від англ. Foresight – «погляд у майбутнє») почав активно використовуватися наприкінці 1980-х рр. [6, с. 130]. Н.М. Семенова зазначає, що починаючи з 90-х рр. ХХ століття форсайт активно використовують уряди США, Великобританії, Німеччини, Японії та Австралії. Н.В. Шелюбська вказує на те, що форсайт-дослідження вважаються обов'язковим інструментом інноваційної політики більш ніж в 40 країнах світу, в тому числі в Латинській Америці, Китаї та Південній Кореї [7, с. 12]. Сутнісною особливістю форсайту є те, що майбутнє може бути представлено в різний спосіб, як-от:

оповідний виклад зі слів людини або групи людей (суб'єктивне майбутнє); оповідний опис з елементами аналізу, узагальнення, попередніх висновків, зроблених нібито після досягнутого результату (аналітичне майбутнє); результатів тестування, анкетування, усіляких довідок, можливих свідчень майбутнього (об'єктивне майбутнє); планів і програм дії, протоколів, заявлених зобов'язань, характеристик, складених за форсайт – формами (тактичне майбутнє); звітних матеріалів про досягнуті результати, виконану роботу, про отримані суми тощо (фіксує майбутнє).

Традиційно пропонуються етапи проведення форсайту, а саме: точне визначення цілей дослідження; залучення різних зацікавлених сторін у процес формулювання завдань дослідження; визначення зон відповідальності і повноважень виконавців; орієнтація на практичне застосування результатів дослідження; розробка плану реалізації результатів дослідження на ранніх його етапах; оперативне поширення інформації про хід дослідження та його завдання, а також стимулювання виконання отриманих рекомендацій [3; 4].

Виділення не вирішених раніше частин загальної проблеми. Однак, не зважаючи на широкий спектр досліджуваних напрямів, проблема використання форсайт-гри у підготовці майбутніх фахівців із соціальної роботи вивчена не достатньо, зокрема, у підготовці до професійної діяльності в закладах інтернатного типу. У даній статті представлено результати досліджень в означеному напрямі.

Мета статті. Головною метою цієї роботи є – показати можливості використання форсайт-ігри в практиці підготовки майбутніх фахівців із соціальної роботи до професійної діяльності в закладах інтернатного типу.

Виклад основного матеріалу дослідження. Науковцям і практикам, які активно використовують ігрові технології навчання, відомо багато якісних (інтерв'ю, огляди літератури, морфологічний аналіз, «дерево відповідностей», сценарування, рольові ігри тощо), кількісних (аналіз взаємного впливу, екстраполяція, моделювання, аналіз і прогноз індикаторів методів тощо) і квазікількісних методів, що використовуються в технології форсайт. Низка методів має синтетичний характер, а саме: метод Дельфі, дорожня карта, критичні технології, ігрове моделювання тощо. Кожен із зазначених методів охоплює елементи одного з чотирьох аспектів експертних методів – креативності, якості експертизи, взаємодії експертів, доказовості. Використання будь-якого з методів має свої сильні і слабкі сторони. Головною умовою технології є використання у будь-якому форсайт-проекті комбінації методів, що забезпечують успішну реалізацію поставлених завдань. Так, створення сценаріїв розвитку є найбільш ефективним як додаток до досліджень, виконаних із використанням інших методів, наприклад, SWOT-аналізу, PEST-аналізу або методу Дельфі тощо.

Ми припустили, що на всіх зазначених етапах форсайт є процесом пізнання, тому в кожному конкретному випадку уявлення про його характер і завдання уточнювалося залежно від цілей і прогнозованого результату дослідження. Метою технології форсайту є визначення можливого майбутнього, створення бажаного образу майбутнього і планування стратегій його досягнення.

Отже, форсайт є не тільки комплексною технологією передбачення майбутнього, а й механізмом узгодження інтересів окремих груп учасників. Саме цей аспект форсайту було закладено нами в основу імітаційної моделі форсайт-ігри.

Форсайт-гру визначаємо як форму квазіпедагогічної діяльності майбутніх соціальних педагогів, проектну майстерню, де можна знайти однодумців для своїх найфантастичніших проектів із-поміж студентів – представників різних спеціальностей, а також у вільному форматі поспілкуватися з авторитетними «дорослими» експертами (це можуть бути практики, викладачі інших кафедр, аспіранти та ін.), беручи активну участь у заході. Учасникам, як правило, подобається такий незвичайний формат – прогнозування різних сфер діяльності майбутнього вихованця закладу інтернатного типу в команді зі студентами та аспірантами різних спеціальностей: від майбутніх психологів і дефектологів, до менеджерів освіти, які вже є практиками. Форсайт-ігри, на наш погляд, мають декілька переваг: по-перше, вони об'єднують студентів різних спеціальностей у загальній командній роботі, по-друге, форсайт-гра є новим форматом, де учасникам надається максимальна свобода творчості та прогнозування. Найголовнішим є те, що форсайт-гра дозволяє на кілька навчальних годин (іноді днів) перенестися в інший часовий період – на 10-15 років у майбутнє і пофантазувати як зміниться світ і вихованці в цьому світі. Така форма квазіпрофесійної діяльності дозволяє майбутнім фахівцям із соціальної роботи отримати системний набір навичок прогнозування, зібрати проектні команди, захопитися новими для себе галузями знань, оцінити красу колективного мислення і користь співпраці.

Розроблену нами форсайт-гру було спрямовано не тільки на створення педагогічних умов для вироблення професійних навичок в умовах, наближених до реальних (квазідіяльність), а й на формування в студентів активності в навчанні, на розвиток їхніх творчих здібностей та здатності переносити компетенції з теоретичної області в практичну. Основною діяльністю одиницею змісту форсайт-гри була здатність майбутнього соціального педагога до комунікації в ситуації узгодження інтересів сторін. Метою форсайт-гри є формування в студентів індивідуальної компетенції прогнозування розвитку вихованців закладів інтернатного типу.

Під час проектування форсайт-гри нами було дотримано таких принципів: природовідповідність, що полягає в урахуванні вікових та індивідуальних особливостей студентів бакалавріату (4 курс); професійна доцільність, тобто відбір змісту, методів, засобів і форм підготовки фахівців із урахуванням особливостей спеціальності «Соціальна робота»; поєднання інтерактивних методів із проектними технологіями в освіті. Імітаційна модель використання технології форсайт-гри була створена в межах навчального плану і на базі навчальних матеріалів дисципліни «Соціальний супровід сім'ї» (4 години практичних і 8 годин самостійних занять).

У процесі розробки форсайт-гри «Мій вихованець та його мрії» нами було використано прийом сценарування. Це один із найстаріших і ефективних прийомів у роботі з майбутнім, що передбачає розробку кількох розгорнутих картин майбут-

нього, кожна з яких реалізується при виконанні певних умов. На відміну від класичного прогнозування, яке будується на виявленні всіх наслідків можливої ситуації, сценарування є проєктивним. На практиці сценарування є набором текстів, побудованих навколо ретельно відібраних плоттерних точок (точки, де відбувається з'єднання матеріалу), у даному контексті – поєднання ідей, висловлених студентами. Сценарно матеріал можна оформити як справжні артефакти майбутнього: у вигляді статей із газет, репортажів, статистичних даних та аналітичних звітів. У сценарному підході те, що трапиться, і передбачається, і проєктується одночасно [4]. У такому варіанті прийом сценарування перегукується з прийомом розбору ситуацій (технологія Case – study).

Переваги сценарного підходу в тому, що майбутнє, здебільшого, невизначено. У пропонованій нами форсайт-грі необхідно було передбачити (спрогнозувати) можливі варіанти розвитку вихованця на 5-10 років наперед, урахувавши всі наявні факти (від анамнезу під час народження, щеплення, спадкових хвороб до успішності в 1-5 класі тощо) та економічні прогнози розвитку системи освіти в регіоні, країні, економічні чинники на той же період тощо. Проте не існує методів, які давали б гарантований прогноз – прогнозування перенесено в гуманітарну сферу з природничих наук, що дійсно дозволяють передбачити катастрофи та інші негаразди, але в соціальній педагогіці такої зумовленості немає, і саме цим пропонований нами варіант використання форсайт-гри є цікавим не лише для студентів, але й для викладачів ВНЗ.

Процес використання запропонованої нами технології форсайт-ігри як форми квазіпедагогічної діяльності майбутніх фахівців із соціальної роботи складався з трьох етапів, орієнтованих як на самостійну роботу студентів, так і на активні форми навчальних занять. На першому етапі форсайт-гри студенти розбиваються на групи (не менше ніж 4 особи), обирають тему і формулюють назву свого проєкту. Розробка спільного проєкту здійснюється за заданим алгоритмом. На другому етапі майбутні фахівці із соціальної роботи оформляють проєкт у вигляді презентації у форматі програми Microsoft PowerPoint, а викладач знайомить їх з правилами проведення «дискусійного круглого столу» із розподілом ролей між групами. До того ж комплект ролей і функцій гравців відображає «картини» фрагментів квазі-професійної діяльності фахівця із соціальної роботи, яка і моделюється у грі. Гравці презентують різні структури спільнот: органи управління освіти, батьки та особи, які їх замінюють, дефектологи, психологи, соціальні педагоги, органи опіки та громадськість (це – експерти). Пропонований нами метод також передбачає відбір висококваліфікованих експертів, створення експертних панелей за окремими напрямками; розробку переліку тем – потенційних досягнень, очікуваних в довгостроковій перспективі, включаючи і прогнозування психофізичного розвитку вихованця, поява нових інноваційних розробок навчання і виховання, створених на основі нових освітніх технологій.

Викладач у форсайт-грі виступає в якості ведучого, який здійснює функції медіатора і модератора процесу.

На третьому етапі (проведення «дискусійного круглого столу») кожна з груп по черзі презентує свій проєкт. Експерти вислуховують гравців, оцінюють актуальність кожної ідеї для майбутнього прогнозу розвитку вихованця, спільноти дітей, наявність ресурсів і потенційних бар'єрів для практичної реалізації. Експерти після спільної дискусії також оцінюють ступінь реалістичності проєкту, його доцільність, можливість реалізації, сприятливі та загрозливі чинники, оформлення і зміст презентації за 10 бальною шкалою. Група, яка набрала найбільшу кількість балів, оголошується переможцем.

Для досягнення очікуваних результатів проведення форсайт-гри нами була створена відповідна мотивація в учасників, а саме: роз'яснені цілі проведення гри, форми винагороди за успішне виконання завдань, запропоновано докладні інструкції за кожним етапом.

Отже, перші два етапи гри (розробка форсайт-проєкту, створення презентацій та підготовка питань для обговорень) спираються, передусім, на позааудиторну самостійну роботу студентів і вимагають значних часових витрат. Роль викладача на цих етапах полягає у здійсненні зворотного зв'язку в процесі виконання завдань студентами. На третьому етапі гри істотно зростає активність і вплив викладача на процес і результат гри. Він виступає як медіатор у процесі групової дискусії, закликаючи і контролюючи дотримання таких принципів взаємодії між студентами як-от: взаємна повага, неупередженість і рівноправність; як модератор, стимулюючи обмін думками, створюючи атмосферу партнерської співпраці; як інтерпретатор знань на етапі обговорення отриманих результатів; як аудитор, фіксує та аналізуючи допущені студентами помилки.

Досвід, отриманий майбутніми фахівцями із соціальної роботи у форсайт-грі, повинен бути осмислений. Нами проводилася процедура деролінгу, тобто виходу гравців із ролей, для того щоб учасники гри перестали ідентифікувати себе зі своїми «персонажами» і прийшли до розуміння, що гру закінчено. Після цього викладач приступав до трактування того, що відбувалося, робив спільний аналіз того, що вийшло, що потребує доопрацювання, яким чином можна було б це зробити і чому так сталося.

Висновки і пропозиції. Результати апробації переконливо доводять доцільність розробки і використання технології форсайт-гри в освітньому процесі, яка дозволяє викладачеві змодельовати реальну ситуацію у квазіпрофесійній діяльності, а майбутнім майбутнього фахівцям із соціальної роботи – розробити оптимальні алгоритми професійної поведінки. Орієнтація на активізацію самостійної роботи студентів (розробка форсайт-проєкту створення презентацій та підготовка запитань для обговорень) спирається передусім на позааудиторну самостійну роботу студентів. У рамках форсайт-гри майбутні фахівці із соціальної роботи оцінюють своє місце в системі вищої освіти. Такий погляд «з боку» дозволяє особистості розглянути нові перспективні професійні можливості і почати їх освоювати. Подальшу розробку проблеми вбачаємо в розробці змісту нових форсайт-ігор для дисциплін циклу професійної та практичної підготовки майбутніх фахівців із соціальної роботи.

Список літератури:

1. Вербицкий А.А. О контекстном обучении / А.А. Вербицкий // Вестник высшей школы. – 1985. – № 8. – С. 25-30.
2. Лаврентьев Г.В. Инновационные обучающие технологии в профессиональной подготовке специалистов: (часть 2) / Г.В. Лаврентьев, Н.Б. Лаврентьева, Н.А. Неудахина. URL: <http://www2.asu.ru/cppkp/index.files/ucheb.files/innov/Part2/ch8/glava>.
3. Обущенко С.И. Образовательный форсайт качества и результативности дополнительного образования как цель модернизации деятельности УДОД // Известия Российского государственного педагогического университета им. А.И. Герцена. – 2007. – Том 22. – № 53. – С. 350-358.
4. Переверзева А.А. Опыт использования имитационных технологий в образовательном процессе. – М., 2013. – № 10(26). – С. 101-104.
5. Пометун О. Сучасний урок. Інтерактивні технології навчання : наук.-метод. посібн. / О.І. Пометун, Л.В. Пироженко [за ред. О. Пометун]. – К.: Вид-во А.С.К., 2003. – 192 с.
6. Семенова Н.Н. Форсайт в условиях глобализации // Наука. Инновации. Образование: альманах. Вып. 5: Форсайт: основы и практика. М., 2008. – С. 129-141.
7. Шелюбская Н.В. Практика форсайта в странах Западной Европы // Наука. Инновации. Образование: альманах. Вып. 5: Форсайт: основы и практика. М., 2008. – С. 11-24.

Кахиани Ю.В., Гарбуз А.С.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ИСПОЛЬЗОВАНИЕ ТЕХНОЛОГИИ ФОРСАЙТ-ИГРЫ В ПРОЦЕССЕ ПОДГОТОВКИ БУДУЩИХ СПЕЦИАЛИСТОВ СОЦИАЛЬНОЙ РАБОТЫ

Аннотация

В статье анализируются особенности профессиональной подготовки будущего специалиста по социальной работе в условиях квазипедagogической деятельности. Уточнена сущность понятий «квазипедagogическая деятельность» «технология форсайт-игры». Дано описание и результаты «форсайт-игры» «Мой воспитанник и его мечты» с использованием сценарного подхода, которая направлена на формирование у студентов активности в обучении, на развитие их творческих способностей и способности переносить компетенции теоретической области в практическую. Представлен алгоритм проведения форсайт-игры с целью формирования у студентов индивидуальной компетенции прогнозирования развития воспитанников учреждений интернатного типа.

Ключевые слова: будущий специалист по социальной работе, квазипедagogическая деятельность, «форсайт-игра», учебная активность, профессиональная компетентность.

Kakhiani Yu.V., Harbuz A.S.

State Higher Educational Institution
«Donbass State Pedagogical University»

USING THE FORESIGHT-GAME TECHNOLOGY IN THE PROCESS OF PREPARING FUTURE SOCIAL WORK PERSONNEL

Summary

In the article features of professional training of the future specialist in social work in the conditions of quasi-pedagogical activity are analyzed. The essence of the concepts «quasi-pedagogical activity» «foresight-game technology» is clarified. The description and results of the «foresight game» «My pupil and his dreams» are given using a scenario approach that is aimed at forming student's activity in teaching, developing their creative abilities and the ability to transfer the competences of the theoretical field to practical ones. The algorithm of the foresight game is presented with the purpose of forming the student's individual competence in forecasting the development of pupils of boarding-type institutions.

Keywords: future specialist in social work, quasi-pedagogical activity, «foresight game», educational activity, professional competence.

УДК 378.016:37.091.26

ПРОФЕСІЙНЕ СТАНОВЛЕННЯ МАЙБУТНЬОГО МАГІСТРА ПЕДАГОГІКИ ВИЩОЇ ШКОЛИ У ПРОЦЕСІ ВИВЧЕННЯ НАВЧАЛЬНОГО КУРСУ «ПЕДАГОГІЧНИЙ КОНТРОЛЬ У СИСТЕМІ ОСВІТИ»

Коркішко О.Г.

Державний вищий навчальний заклад
«Донбаський державний педагогічний університет»

У статті актуалізовано питання професійного зростання майбутніх магістрів педагогіки вищої школи. Акцентовано, що одним із головних завдань викладача вищу є формування з кожного студента фахівця своєї справи. Зазначено, що професійному становленню майбутніх магістрів ПВШ допомагає навчальний курс «Педагогічний контроль у системі освіти». Висвітлено зміст програми зазначеного курсу. Розглянуто самостійну роботу як одну з форм активізації знань і професійного становлення майбутніх магістрів.

Ключові слова: навчальний курс, педагогічний контроль, професійне становлення, майбутні магістри педагогіки вищої школи.

Постановка проблеми. Модернізація, якої потребує сучасне українське суспільство, неможлива без реформування освітньої галузі. Реформа вищої школи є однією з важливих складових перебудови суспільного життя країни, яка впливає на нього через підготовку висококваліфікованих кадрів, розвиток науки, техніки та інформаційних технологій, підвищення загальнокультурного рівня населення, його громадської активності тощо. Водночас її здійснення детермінується розвитком суспільства, властивими йому формами життєдіяльності.

Прийняття державних документів, які визначають напрямки розвитку вищої освіти (Закон України «Про освіту», «Про вищу освіту», Національна доповідь про стан і перспективи розвитку освіти в Україні, Біла книга національної освіти України тощо) зумовлюють зміни в діяльності вищів. Завданням подальшого вдосконалення всієї загальноосвітньої системи, яке сформульовано в Законі України «Про вищу освіту», є поліпшення підготовки освітян у всіх її ланках, тобто «...передача, засвоєння, примноження і використання знань, умінь та інших компетентностей у осіб, які навчаються, а також на формування гармонійно розвинутої особистості» [4]. Особливе місце в загальнодержавній системі освіти України, зазначив О. Дубасенюк, посідають вищі навчальні заклади, які мають, насамперед, працювати на перспективу розвитку суспільства [3]. В. Андрущенко наголосив, що вища школа покликана формувати інтелект нації, від цього залежить її майбутнє [1]. Досягнення цієї мети, безперечно, передбачає суттєві зміни в системі вітчизняної вищої освіти, її реформування.

Вищевикладене зумовлює необхідність формування нових вимог до освіти, насамперед професійної, посилення психолого-педагогічної підготовки викладача, бо саме вони визначають становлення його як фахівця, сприяють формуванню професіоналізму, професійної майстерності.

Аналіз останніх досліджень і публікацій. Аналіз наукової літератури свідчить про постійний інтерес науковців, дослідників, освітян до проблеми професійного становлення майбутнього педагога. Професійну підготовку та діяльність як основну умову становлення високопрофесійного педагога розглядали Є. Барбіна, С. Гончаренко, І. Дичківська, О. Пехота, М. Фіцула та ін. Особис-

тості викладача вищу, зокрема його професіоналізму, саморозвитку, різним аспектам підготовки педагога до професійної діяльності, присвячено наукові дослідження О. Абдуліної, І. Беха, А. Бойко, Н. Кузьміної, Т. Яценко та ін.

Актуальними в наш час залишаються питання підготовки майбутнього педагога щодо виконання функцій професійної діяльності: інноваційними технологіями підготовки педагогів займалися А. Алексюк, А. Богуш, І. Зязюн, С. Сарасон та ін.; адаптацією випускників педагогічних вузів до професійної діяльності – С. Вершловський, Л. Лесохіна, Т. Шамова та ін.; підвищенням професійної кваліфікації педагогічних кадрів – Л. Кандрашова, В. Кузь, В. Луговий та ін.

Шляхи визначення професійних вимог до викладачів, висунутих сучасним суспільством, обговорено в працях І. Булах, М. Мруги, І. Філончука. На їхню думку, центральне місце в забезпеченні якості освіти посідає якість викладання, а отже, і якість самих викладачів, тобто їх знання, навички, здібності й нахили тощо.

Зауважимо, що нині активізується дослідження зазначеної проблеми в низках науково-популярних видань, у педагогічній і методичній періодиці. Збільшення кількості праць, присвячених професійному становленню майбутнього педагога, свідчить про пильну увагу вчених до цього питання. Водночас питання професійного становлення майбутнього магістра педагогіки вищої школи (далі – ПВШ) у процесі вивчення психолого-педагогічних дисциплін вивчене недостатньо, що зумовлює актуальність нашого дослідження.

Мета статті полягає в розкритті роботи зі студентами магістратури щодо навчального курсу «Педагогічний контроль у системі освіти» та його значенні в системі професійного становлення майбутнього магістра ПВШ.

Виклад основного матеріалу. Процес становлення майбутнього магістра ПВШ як спеціаліста складається з багатьох компонентів – усвідомлення соціальної ролі праці педагога, самовиховання необхідних якостей, що моделюють особистість майбутнього спеціаліста, сприйняття вимог педагогічної професії, усвідомлених вимог до себе, реалізації творчої діяльності. Ці компоненти професійного становлення майбутнього педагога складають основу професійно-педа-

гогічної діяльності вузу, процес який включає і навчальну, і наукову, і виховну роботу.

Студенти магістратури беруть участь у таких видах освітньої діяльності: навчальній, самостійній, індивідуальній, науково-дослідній тощо. Зміст такої діяльності являє собою узагальнені вимоги до теоретичних і практичних знань, умінь та навичок майбутнього викладача.

На наш погляд, одне з головних завдань викладача вищого навчального закладу – виростити з кожного студента фахівця своєї справи. І Багаєва у структурі професійної педагогічної діяльності викладача виділила три складових компоненти: професіоналізм знань, професіоналізм спілкування, професіоналізм самовдосконалення [2].

Отже, професіоналізм викладача – це готовність та вміння використовувати на практиці знання, досвід у взаємодії зі студентами. Мати ґрунтовні знання – замало, щоб бути фахівцем своєї справи. Важливими складовими професіоналізму майбутнього викладача є: готовність до керівництва цілісним педагогічним процесом; створення комфортного психологічного середовища для навчання; вміння керувати власною поведінкою; вміння впливати на особистість та колектив; особистісно-орієнтований підхід до навчально-виховного процесу; здатність синтезувати інформацію з різних галузей науки в процесі викладання певного матеріалу; особистісна забарвленість матеріалу, «пропущення через себе»; постійне підвищення власних освітнього й інтелектуального рівнів тощо.

Формуванню в майбутніх магістрів ПВШ якостей фахівця здебільшого допомагає навчальний курс «Педагогічний контроль у системі освіти», метою якого є вивчення теоретичних основ педагогічного контролю; практична підготовка студентів до здійснення в навчальних закладах педагогічного контролю; формування уявлень про сучасний стан педагогічного контролю в системі вищої освіти; розвиток педагогічного мислення, здатність до аналізу педагогічних явищ, осмислення загальнолюдських пріоритетів в освіті тощо; формування готовності до використання педагогічних умінь і навичок у практичній діяльності, вміння проводити заняття у вищому навчальному закладі та розробляти до них навчально-методичні матеріали; проведення системи навчально-виховної роботи зі студентами; усвідомлення суті принципів контролю, які необхідні для ефективного функціонування системи педагогічних вимірів в освітньому процесі ВНЗ.

У межах цього курсу майбутні магістри ПВШ вивчають [5]:

- педагогічний контроль у навчальному процесі ВНЗ (цілі, суб'єкти, предметі завдання різних рівнів контролюючої діяльності в системі вищої школи України; особливості внутрішнього вузівського контролю закладу (або системи контролю за освітнім процесом із боку адміністрації навчального закладу); контрольно-аналітична діяльність суб'єкта управління у процесі перевірки навчальних занять викладача; процедура контролюючої діяльності на рівні внутрішнього вузівського контролю тощо);

- зміст, форми, методи та види контролю якості освіти (принципи контролю успішності; види оцінювання навчальних досягнень студентів; методи контролю знань студентів; значення, функції (освітня, виховна, розвивальна, діагностична, стимулювальна, оцінювальна, прогностична) та об'єкт

контролю; критерії та норми знань студентів; аналіз причин неуспішності студентів та дидактичні засоби боротьби з невдачами в навчанні тощо);

- психологічні відмінності навчальної оцінки та відмітки (поняття оцінки як результату і як процесу; співвідношення оцінки та відмітки; поняття парціальної оцінки (за Б.Г. Ананьєвим); об'єктивність оцінки, наявні підходи до оцінки результатів навчання, критерії й принципи; суб'єктивні тенденції оцінювання; заохочення та покарання як методи стимулювання; педагогічна оцінка як стимул; ефективність педагогічної оцінки тощо);

- розвиток системи тестування в Україні та за кордоном (розвиток системи тестування закордоном (А. Біне (A. Binet), В. Штерн (W. Stern), Э. Торн-Дайк (E. Thorndike), Р. Годдард (R. Goddard), П. Йеркс (P. Yerkes) та ін.); розвиток класичної теорії педагогічних вимірювань і тестувань ХХ століття; створення сучасної теорії тестів; межі застосування тестового контролю в педагогіці; правила підготовки матеріалів для тестового контролю тощо);

- психолого-педагогічні аспекти тестування (соціально-етичні аспекти тестування: можливість помилок, що можуть вплинути на подальшу долю студента, згода брати участь у тестуванні, забезпечення конфіденційності тощо; недоліки традиційних методів контролю у ВНЗ; тестування як об'єктивний сучасний метод педагогічного контролю; формування оцінної шкали тестового контролю; вимоги до викладача під час складання тестових завдань; переваги й недоліки тестування);

- комп'ютерне тестування й обробка результатів. Інтерпретація результатів тестування (загальні уявлення про комп'ютерне тестування; переваги й недоліки комп'ютерного тестування; форми здійснення комп'ютерного тестування; типові психологічні й емоційні реакції студентів на комп'ютерне тестування; вплив на виконання тесту попереднього рівня комп'ютерного досвіду; інноваційні форми тестових завдань у процесі комп'ютерного тестування; комп'ютерне адаптивне тестування; online-тестування, його застосування в дистанційному навчанні);

- основні підходи до визначення понять рейтинг, моніторинг, портфоліо (рейтингова система оцінювання результатів навчання; основні принципи системи рейтингової оцінки; процедура проведення рейтингу; портфоліо як засіб оцінювання результатів навчання, поняття, види, функції портфоліо, характеристика розділів портфоліо; моніторинг у системі засобів оцінювання результатів навчання, поняття та види моніторингу в освітньому процесі; функції та принципи здійснення моніторингу; технологія здійснення моніторингу в навчальному процесі тощо);

- поняття якості освіти (оцінка діяльності педагогічного складу; стандарти якості освіти; планування якості освіти; самоатестація, внутрішній і зовнішній моніторинг тощо);

- європейська кредитно-трансферна система накопичення (ECTS) (характерні особливості ECTS; загальні умови користування ECTS; кредити ECTS; координатори ECTS; шкала оцінювання ECTS; європейська система «полегшеної шкали оцінювання» навчальних досягнень студента; сумісність різних систем оцінювання зі шкалою ECTS тощо).

Важливою передумовою під час вивчення навчального курсу «Педагогічний контроль у системі освіти» для професійного становлення майбутнього магістра ПВШ є організація викладачем творчого процесу на заняттях і залучення студентів до активної участі в ньому. Цьому сприятимуть такі форми організації навчання: лекція-бесіда, лекція-ділова гра, лекція-візуалізація з використанням опорних сигналів, «круглий стіл», мікрОВикладання, дискусія «навпаки», семінар-дослідження тощо.

Із метою постійного формування мотивації до професійних знань важливо використовувати самостійну роботу над завданнями практичного змісту, що буде призводити до активної та творчої діяльності на лекційних, семінарських чи практичних заняттях. Завдання спрямовані на систематичну самостійну роботу з метою засвоєння теоретичних знань, формування гуманістичного світогляду, творчого мислення, індивідуального педагогічного стилю. Матеріал, що пропонується студентам для самостійного вивчення, має особливе значення, то в сучасних умовах самостійна діяльність майбутніх педагогів дозволяє їм виявити індивідуальні здібності, визначити власні інтереси і ставлення до зарубіжного та вітчизняного досвіду, сформуванати власну думку.

Це можуть бути такі завдання (наведемо приклади):

- конспект: здійснити диференціацію понять «контроль», «перевірка», «оцінювання», «оцінка», «облік»; розкрити зміст понять «оцінка», «відмітка», «бал», визначити їх різницю; порівняти основні види контролю, їх дидактичні функції; порівняти критерії оцінювання знань і критерії оцінювання навчальних досягнень студентів; охарактеризувати пошуки передових педагогів у галузі контролю та перевірки знань студентів;

- таблиця: «Види контролю та відповідні йому методи й форми контролю»; «Основні етапи створення тестових завдань»; «Ефективність різних видів іспитів – переваги та недоліки»;

- доповідь: причини необ'єктивності педагогічної оцінки; технологія проведення письмового тестового іспиту й забезпечення об'єктивності вимірювання результатів тестування; порівняльна характеристика портфоліо та тестування як методів підсумкового контролю знань здобувачів; сутність поняття «міні-рейтинг» та алгоритм його розрахунку;

- презентація: методи контролю знань студентів; функції педагогічного контролю в системі освіти; контроль та оцінювання результатів навчально-пізнавальної діяльності студентів; історичні аспекти розвитку освітніх вимірювань; комп'ютерне тестування – інноваційний метод контролю знань навчальних досягнень студентів; системи комп'ютерного тестування знань; комп'ютерне тестування як засіб оцінювання рівня компетентності студентів.

Зауважимо, що самостійна робота, яка є суттєвим елементом активізації знань сприяє професійному становленню майбутніх магістрів ПВШ під час вивчення курсу «Педагогічний контроль у системі освіти», виконує такі функції: пізнавальну – поглиблення та удосконалення системи теоретичних і практичних знань, умінь і навичок, підвищення рівня освіченості, систематизація знань, удосконалення культури розумової праці, стимулювання самостійності студентів, творчості, розвиток пізнавальних інтересів тощо; розвивальну – підвищення культури розумової праці, збагачення інтелектуальних здібностей, активізація логічного мислення, мовлення, пам'яті, уваги тощо; виховну – формування волі, цілеспрямованості, відповідальності, дисциплінованості, самостійності як риси характеру тісного зв'язку із самоконтролем тощо; стимулювальну – усвідомлене виявлення мотивації й цілеспрямованості щодо набуття знань, розвиток спонукальних мотивів до самостійної роботи; контрольну – перевірка знань та об'єктивна їх оцінка, виявлення успіхів і недоліків у знаннях, уміннях і навичках, встановлення причин і шляхів їх усунення, визначення форм роботи, спрямованих на поліпшення успішності тощо.

Висновки і пропозиції. Підсумовуючи розглянуту проблему, констатуємо, що реформа вищої освіти, насамперед, стосується навчально-виховної діяльності. Перед вищою школою постало багато проблем і завдань, усі вони вимагають негайного розв'язання. Як показав досвід, магістратура не є винятком. Саме від того, як буде побудовано навчально-виховну діяльність майбутніх магістрів ПВШ, які якості й риси фахівця будуть сформовані, залежатиме майбутнє нашої освіти.

Отже, на нашу думку, навчальний курс «Педагогічний контроль у системі освіти» сприяє становленню студента як фахівця, уможлиблює оволодіння професійними знаннями, уміннями, навичками, досвідом та якостями, які будуть свідчити про його фахову компетентність та професіоналізм: поєднана із творчістю висока професійна ерудиція в тій навчальній дисципліні, яку, передусім, педагог викладає; здатність до системного підходу щодо аналізу, осмислення й розв'язання наукових проблем, а також критичного сприйняття результатів; організаційні здібності: уміння збирати інформацію, готувати та приймати рішення, планувати й конструювати навчально-виховну роботу, формулювати мету й завдання роботи, забезпечувати її виконання, контролювати, оцінювати та корегувати результати діяльності; інформаційна культура, що передбачає вміння користуватись усім арсеналом інформаційно-комунікаційних технологій під час виконання професійних завдань і самовдосконалення тощо.

Список літератури:

1. Андрущенко В.П. Основні тенденції розвитку вищої освіти на рубежі століть / В.П. Андрущенко // Вища освіта України. – 2001. – № 1. – С. 11-17.
2. Бабаєва И.Д. Учителю о профессионализме педагогической деятельности и путях его формирования / И.Д. Бабаева. – Усть-Каменогорск, 1988. – 99 с.
3. Дубасенюк О.А. Развитие вишшї освіти: тенденції та перспективи / О.А. Дубасенюк // Людиноцентризм як основа гуманітарної політики України: освіта, політика, економіка, культура: матер. Всеукр. конф. – К.: ЮД НАПН України. – 2011. – С. 135-142.

4. Закон України «Про вищу освіту» від 01.01.2014 р. (зі змінами від 7 грудня 2017 року № 2233-VIII). Відомості Верховної Ради (ВВР), 2017, № 38-39, ст. 380. URL: <http://zakon5.rada.gov.ua/laws/show/1556-18/page>.
5. Коркішко О.Г. Методичні вказівки до вивчення навчальної дисципліни «Педагогічний контроль в системі освіти» / О.Г. Коркішко. – Слов'янськ, 2016. – 65 с.

Коркішко Е.Г.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

**ПРОФЕССИОНАЛЬНОЕ СТАНОВЛЕНИЕ БУДУЩИХ МАГИСТРОВ
ПЕДАГОГИКИ ВЫСШЕЙ ШКОЛЫ В ПРОЦЕССЕ ИЗУЧЕНИЯ УЧЕБНОГО КУРСА
«ПЕДАГОГИЧЕСКИЙ КОНТРОЛЬ В СИСТЕМЕ ОБРАЗОВАНИЯ»****Аннотация**

В статье актуализирован вопрос профессионального роста будущих магистров педагогики высшей школы. Акцентируется, что одной из главных задач преподавателя вуза является формирование профессионала своего дела с каждого студента. Отмечено, что профессиональному становлению будущих магистров ПВШ в значительной степени помогает учебный курс «Педагогический контроль в системе образования». Раскрыто содержание программы данного курса. Рассмотрено самостоятельную работу как одну из форм активизации знаний и профессионального становления будущих магистров.

Ключевые слова: учебный курс, педагогический контроль, профессиональное становление, будущие магистры педагогики высшей школы.

Korkishko O.H.

State Higher Educational Establishment
«Donbas State Pedagogical University»

**VOCATIONAL FORMATION OF FUTURE MASTERS OF PEDAGOGY
OF HIGHER SCHOOL IN THE PROCESS OF STUDYING THE EDUCATIONAL
COURSE “PEDAGOGICAL CONTROL IN THE SYSTEM OF EDUCATION»****Summary**

The article actualises the issues of professional growth of future masters of pedagogy of higher school. It is accentuated that one of the main tasks of the university lecturer is to form a professional from each of his/her students. It is noted that the educational course “Pedagogical Control in the System of Education» helps to contribute greatly to vocational formation of future masters of Pedagogy of Higher School. The contents of the program of the indicated course are highlighted. Individual work is considered as one of the forms of activation of knowledge and vocational formation of future masters.

Keywords: educational course, pedagogical control, vocational formation, future masters of Pedagogy of Higher School.

УДК 373.2015.31:78

МУЗИЧНО-ЕСТЕТИЧНЕ ВИХОВАННЯ СТАРШИХ ДОШКІЛЬНИКІВ ЗАСОБАМИ ДИТЯЧОЇ МУЗИКИ СУЧАСНИХ УКРАЇНСЬКИХ КОМПОЗИТОРІВ

Кривошея Н.Б., Медяник О.В.

Державний вищий навчальний заклад

«Донбаський державний педагогічний університет»

Стаття присвячена актуальній проблемі дошкільної освіти – музично-естетичному вихованню старших дошкільників. Описано засоби естетичного виховання в нашій країні. Визначено особливості музично-естетичного виховання старших дошкільників. Запропоновано деякі шляхи вдосконалення музично-естетичного виховання старших дошкільників у різних видах музичної діяльності. Розкрито можливості використання дитячої музики українських композиторів в процесі музично-естетичного розвитку дошкільників на музичних заняттях в закладах дошкільної освіти.

Ключові слова: старші дошкільники, дитяча музика, музично-естетичне виховання, українські композитори, музична діяльність, музичні заняття, художньо-естетичний досвід.

Постановка проблеми. У Державній національній програмі «Освіта» (Україна XXI століття) зазначається, що одним із шляхів реформування змісту гуманітарної освіти є забезпечення естетичного розвитку особистості, оволодіння цінностями різних галузей мистецтва. Підґрунтям для інтелектуальної, творчої активності є естетичне ставлення до дійсності і до мистецтва зокрема [4]. Естетичне виховання впливає на людину різноманітно, різнобічно збагачує її духовний світ і удосконалює її діяльність. Воно сприяє формуванню творчих здібностей особистості і зміцненню її моральних позицій. Художньо-естетичне виховання й освіта в системі сучасних закладів освіти передбачають цілеспрямоване залучення всіх дітей до цінностей культури, освоєння ними форм і методів спілкування з культурною спадщиною минулого й сучасності, формування навичок творчої діяльності й усвідомлення загальнолюдських цінностей.

Аналізуючи процеси естетичного виховання на сучасному етапі, необхідно враховувати складність соціокультурної ситуації, коли на зламі епох процес демократизації і відродження національної культури гальмується економічною кризою, а культура пристосовується до ринкових відносин.

У нових соціально-історичних умовах естетичне виховання стає особливою сферою соціальної практики і специфічної соціально-естетичної діяльності, значимість якої зростає разом з формуванням громадського суспільства, нової художньої громадськості, яка надасть йому нового змісту і форми.

Аналіз останніх досліджень і публікацій. Проблеми естетичного виховання розглядалися в естетико-філософській та психолого-педагогічній літературі (Т. Андрущенко, А. Бойко, І. Зязюн, О. Рудницька, О. Сухомлинська, Т. Тюльпа, Г. Шевченко та ін.). Сучасні дослідження музично-естетичного виховання дошкільників базуються на концептуальних положеннях естетики, культурології, психології та педагогіки про сутність естетичного розвитку особистості (О. Азархін, Ю. Борєв, Б. Лихачев), ролі мистецтва у процесі естетичного виховання (Н. Кіященко, Н. Миропольська, Л. Масол та ін.), теоретико-методологічних та психолого-педагогічних основах художнього пізнання (Л. Виготський, М. Каган,

О. Леонт'єв), теорії формування художньо-естетичної культури підрастаючого покоління (Г. Падалка, О. Рудницька, О. Ростовський та ін.).

Виділення невирішених раніше частин загальної проблеми. Закон України «Про дошкільну освіту» одним з першорядних завдань визначає піднесення пріоритету дошкільного навчання та виховання, формування ставлення до старшого дошкільного віку як до відповідального етапу життя дитини. Саме у старшому дошкільному віці найінтенсивніше відбувається становлення, формування і розвиток естетичних почуттів, когнітивних здібностей, художніх інтересів, фантазії, оволодіння практичними навичками. Музичні заняття у закладі дошкільної освіти виконують важливі завдання естетичного виховання. Під час опанування музики дошкільником засвоюються певні знання і набуваються різноманітні вміння, розвиваються сенсорна та емоційно-чуттєва сфера, образно-асоціативне мислення, загальні і спеціальні здібності та якості. Тому, для вищої результативності, вбачаємо за необхідність урізноманітнювати форми та засоби музично-естетичного виховання старших дошкільників на музичних заняттях.

Мета статті. Головною метою статті є визначення особливостей музично-естетичного виховання старших дошкільників та можливостей використання засобів дитячої музики українських композиторів у процесі музично-естетичного розвитку дошкільників.

Виклад основного матеріалу. До питань естетичного виховання у тій чи іншій формі науковці зверталися впродовж усієї історії розвитку цивілізації. Паростки осмислення питання естетичного виховання можна простежити ще у роботах античних філософів Аристотеля, Платона, Сократа. Крім того, будь-які спроби вирішення проблем естетичного виховання потребують чіткого дотримання принципів історизму, врахування здобутків і прорахунків, які мали місце на попередніх етапах розвитку нашого суспільства.

Нова соціальна ситуація і реальність породжує і нову культурну реальність (і як її різновид – естетично-художню реальність). Провідними рисами цієї нової реальності є: переоцінка системи цінностей і їх нова ієрархія, складання нових відносин між основними учасниками ху-

дожнього життя (митцем, критикою, публікою та посередниками, засобами масової інформації), «культмасове» зниження духовного життя і багатоманітність явищ культурного життя, зміна критеріїв оцінок естетичних і культурних цінностей і творів мистецтва, входження народно-національного елементу в спосіб життя і духовність, поява нових соціально-естетичних відносин та форм організації художнього життя.

Специфіка сучасного підходу до естетичного виховання (Н. Миропольська, В. Мазепа, О. Рудницька та ін.) полягає у тому, що воно має бути спрямовано на виховання специфічної якості *неповторної унікальної індивідуальності*, яка реалізує себе у *вчинку*, що постає як осягнення особистісно високого, що міститься у творах мистецтва, як відшукування дітьми свого слова спочатку в мистецтві, а потім і в навколишньому житті [5; 8; 11]. Тому зміст естетичного виховання не може бути регламентований, в ньому обов'язково має бути задіяний життєвий (вітагенний) досвід дітей. А отже, естетичне виховання входить у парадигму особистісно орієнтованого виховання як *системоутворююче*, допомагає дошкільникам орієнтуватися у світі естетичних цінностей.

Естетичне виховання неможливе поза освоєнням системи цінностей, що існують або розвиваються у даному суспільстві. Пізнати ці цінності можливо через *мистецтво*, через особистісне ставлення до художніх творів. Через розвиток власного ставлення до цінностей формується суб'єктність молодшої людини, спрямована на будь-які сприйняття проявів довкілля. Суб'єктність виявляється як у репродуктивній діяльності (сприймати, аналізувати, переживати художні цінності), так і у продуктивній. Цей двобічний процес є основою естетичного виховання молоді.

Його *метою* є розвиток емоційної та інтелектуальної сфер дитини; актуалізація естетичних, мистецтвознавчих та культурологічних знань; формування естетичної свідомості, що відбивається як у власній творчості у царині мистецтва, так і у вчинниковому способі буття, що «репрезентує цілісність людської свідомості, самосвідомості і практичної дії» [3, с. 4]; спрямованість на розуміння дітьми художньої цінності творів мистецтва; стимулювання духовності і здатності бути співпричетним до душевного світу іншого та протистояти культивуванню примітивних поглядів і смаків.

На основі аналізу сучасних підходів до питань естетичного виховання, вивчення естетико-культурологічної літератури можна зазначити *основні принципи системи естетичного виховання на сучасному етапі*: 1) органічний зв'язок всієї художньо-естетичної діяльності дітей з життям, практикою оновлення суспільства, з процесом формування світогляду та національної свідомості; 2) використання комплексної взаємодії різних видів мистецтва в процесі естетичного виховання підростаючого покоління; 3) єдність художнього і загального психічного розвитку дітей; 4) залучення дітей до активної художньої творчості на народній основі; 5) естетика всього дитячого життя; 6) врахування вікових психолого-педагогічних особливостей дітей.

Згідно з поглядами сучасних науковців, основними засобами естетичного виховання у нашій країні є:

1. *Художнє виховання* – двоєдиний процес художнього навчання і художньої освіти. Художнє навчання слід розпочинати з раннього віку. Спочатку воно тісно зв'язане з дитячою грою (насамперед, такими її різновидами, як дитяче малювання та ігрова драматизація). Змістовною основою цих експресивних проявів дитини виступають казки, міфи, легенди та інші історії, що їх вона чує від дорослих, а також – реальні стосунки в сім'ї, на вулиці, в дитячому садку і т. ін. У цей період важливо, по-перше, збагатити уяву дитини за допомогою народних казок та творів інших жанрів літератури, а по-друге, всляк сприяти її образотворчій активності з метою вироблення в неї потреби у художній діяльності.

Отже, саме завдяки художньому вихованню мистецтво набуває для людини статусу смисложиттєвої цінності. Тому воно і є найдійовішим засобом естетичного виховання.

Крім класичного мистецтва важливим засобом естетичного виховання є фольклор. Власне перші стадії естетичного розвитку характеризуються засвоєнням саме фольклору (казки, приказки, колискові та інші народні пісні, традиційні *форми побуту, одягу, іграшок тощо*). *Фонд фольклорних образів* стає у подальшому основою розвитку інших художніх уподобань.

2. Дійовим засобом естетичного виховання є *естетична та мистецтвознавча освіта* – опанування естетичною теорією, вивчення історії та теорії розвитку мистецтва, окремих його видів, ознайомлення з життям та творчістю видатних митців минулого та сучасності.

3. Процес естетичного виховання особистості важко увести без цілеспрямованого *поширення, популяризації та пропаганди найвищих досягнень художньої культури людства*, ознайомлення з видатними мистецькими творами минулого та сьогодення, творчістю вітчизняних і зарубіжних художників. Значну роль у цьому відіграє літературно-художня критика, яка, з одного боку, робить мистецтво зрозумілішим для публіки, а з іншого – регулює сам художньо-творчий процес.

4. Значний вплив на естетичний розвиток особистості справляє *навколишнє естетичне середовище*: природне оточення і предмети побуту, знаряддя праці й засоби виробничої діяльності, житло і міський або сільський ландшафт, архітектурні форми й форми засобів пересування, сфера дозвілля і прояви моди тощо. Естетичне середовище впливає на людину переважно на підсвідомому рівні, тому цей вплив є більш дієвим та безпосереднім.

5. Естетичному вихованню особистості сприяють також естетичні *аспекти фізичної культури і спорту*, а також культурний туризм, який дає змогу прилучитись до якомога більшої кількості культурних цінностей, відкрити для себе прекрасні та піднесені явища рідної природи, ознайомитись з культурою, традиціями та сучасним життям інших народів.

6. Дієвим засобом естетичного виховання є *художня самодіяльність*. Особливістю цієї форми прилучення до художньої культури є те, що учасники художньої самодіяльності з тих, хто сприймає мистецтво, перетворюються на його творців.

На основі вище зазначеного можна стверджувати, що художня творчість українських митців

має активно включатися до процесу естетичного виховання на музичних заняттях у закладі дошкільної освіти.

Дитяча музика є невід'ємною частиною дитячої культури і професійної музичної творчості. Над створенням дитячої музики працювали професійні композитори – великі майстри музичної творчості різних епох і народів: І. Бах, Г. Гендель, Г. Персел, Й. Гайдн, В. Моцарт, Л. Бетховен, Р. Шуман, Й. Брамс, Е. Гріг, П. Чайковський, М. Мусоргський, О. Лядов, М. Равель, К. Дебюссі, К. Сен-Санс та ін. написали багато музики, що відкриває дітям світ великого музичного мистецтва.

У сучасному музикознавстві існує класифікація дитячої музики: *художньо-інструктивна музика*, що висуває завдання розвитку навичок дитячого виконавства (наприклад, В. Косенко «Петрушка», М. Сильванський «За метеликом» та ін.); *музика «про дітей»* – твори, що написані на дитячу тематику (Ю. Рожавська, опера «Казка про загублений час»); музика для слухання дітьми, створена з метою розвитку творчої фантазії та образного мислення дітей, загальної музичності, знайомства з жанрами і стилями музичних епох та напрямів.

У процесі музично-естетичного виховання старших дошкільників слід враховувати специфіку дитячої музики, яку ми визначили через: спрямованість на дитячу аудиторію: музика для дітей має втілювати дитяче світосприймання, має бути наближена до емоційного світу та психологічного стану дитини; доступність, лаконізм висловлювання, простота музичної форми, яскрава образність; певні вимоги до засобів музичної виразності: наявність виразної мелодії, простої та доступної для запам'ятовування, рельєфного ритму, опора на конкретні жанрові ознаки, загальна яскравість музичної мови.

У сучасних програмах з музично-естетичного виховання для дошкільників твори вітчизняних авторів для дітей використовуються як матеріал зі слухання музики, так і для співу, музично-ритмічних рухів, ігор тощо. Для слухання рекомендуються твори української музичної класики – п'єси з дитячого фортепіанного циклу В. Косенка, окремі твори К. Стеценка, М. Лисенка, М. Сильванського. Слід зауважити, що це переважно твори митців минулого, сучасна ж музика українських авторів зустрічається дуже рідко.

Загалом слід відзначити обмеженість у використанні музики українських авторів для музично-естетичного виховання старших дошкільників, особливо це стосується творів сучасної музичної творчості.

Знайомство з творами українських композиторів, створеними для дитячої аудиторії, відбувається на різних етапах музичних занять, у різних формах музичної діяльності: під час вокально-хорового та сольного співу, гри на дитячих музичних інструментах, пластичних рухів під музику. Крім того, твори сучасних українських композиторів доцільно використовувати у підготовці та проведенні музичних свят у дошкільних навчальних закладах, що повністю відповідає завданням естетичного виховання дітей, висунутим на сучасному етапі розвитку освіти.

На основі аналізу сучасних наукових досліджень, освітніх програм для дошкільників, результатів спостереження занять у закладах дошкіль-

ної освіти, вважаємо за необхідне запропонувати деякі шляхи щодо вдосконалення музично-естетичного виховання старших дошкільників у різних видах музичної діяльності. Для цього були відібрані твори професійних українських авторів В. Косенка, М.Ковалю, Є. Карпенка, Ю. Рожавської, М. Сильванського, написані спеціально для дитячої аудиторії. У процесі відбору музичного матеріалу керувалися наступними критеріями, які враховували вікові особливості старших дошкільників: висока художня якість твору; невеликий обсяг, лаконізм музичного матеріалу; змістовна доступність (світ дитячих казок, іграшок, почуттів та переживань, картини природи та ін.); яскравість музичної мови.

Розглянемо детальніше шляхи використання дитячої музики сучасних українських композиторів у музично-естетичному вихованні старших дошкільників.

У роботі з вдосконалення музично-естетичного виховання старших дошкільників пропонуємо використовувати твори В. Косенка, створені ним спеціально для дитячої аудиторії та об'єднані у фортепіанний цикл «24 дитячих п'єси». В. Косенко дуже тонко відчуває особливості дитячого сприйняття і створює яскраві, виразні музичні образи. Конкретність образів підсилює чітка жанрова основа кожної п'єси (три «музичні кити» – пісня, танець, марш – визначають жанрову специфіку багатьох п'єс). Для слухання дітьми старшого дошкільного віку ми рекомендуємо звернутися до двох творів із циклу «24 дитячих п'єси» – це «Українська народна пісня» та «Вальс».

Дитячі твори В. Косенка є чудовим надбанням української дитячої фортепіанної літератури, що дає можливість залучати їх до музично-естетичного виховання старших дошкільників.

У процес музично-естетичного виховання дошкільників доцільно також вводити твори для дітей Ю. Рожавської, музика якої має стати незмінним учасником дитячого життя. Веселі, повчальні пісеньки композитора мають звучати у дитячих вокальних колективах, школах, бо вони вчать дітей розуміти світ природи, любити батьківщину, відчувати красу життя.

Ю. Рожавська написала багато музики для дітей. Це численні пісенні цикли: «Пісні-малюнки», «Пісні-прислів'я», «Пісні-загадки», «Пісні-лічилки» та ін., музика для дитячого театру (балет «Королівство кривих дзеркал» на сюжет казки В. Губарева, опера «Казка про загублений час» на сюжет Є. Шварца, музична казка за п'єсою С. Міхалкова «Зайка-зайка»), твори педагогічного репертуару для фортепіано.

Дитячі твори Ю. Рожавської дуже цікаві для дітей старшого дошкільного віку. Наприклад, у «Піснях-прислів'ях» виникають індивідуальні, гостро характерні портрети: хлопчисько, що з азартом майструє стілець («Майстер-молодець»), дівчинка-щобетуха, що не вміє тримати язик за зубами («Мої зубки випадають»), ледаря Матвійка («Матвійко») та ін. У піснях композитор втілює і різноманітні фольклорні джерела, і дитячий інтонаційний словник, майстерно використовує виразні можливості фортепіано. Головне для Ю. Рожавської – зробити пам'ятними прислів'я, у яких сконцентрований зміст кожної пісеньки.

«Пісні-загадки» та «Пісні-лічилки» призначені не тільки для слухання, а й для дитячого виконання. Такі невибагливі жанри, як загадки і лічилки, невід'ємна частина дитячого побуту, стають в піснях Ю. Рожавської цікавою формою музичного виховання.

Взагалі композитор у своїй дитячій музиці виконує завдання вихователя, який вчить спостерігати життя, бачити в ньому прекрасне і огидне, посміхатися над кумедним та замислитися над серйозним.

Твори Ю. Рожавської для дітей є «спутниками», які ведуть дитину – крок за кроком – у світ музики. Вони залучають дітей до мистецтва, формують їхні слухацькі навички, вчать розуміти виразні та зображальні можливості музики, її специфічну мову, а крім того активно впливають на емоційно-почуттєву сферу дітей, вчать їх відчувати прекрасне у житті та у мистецтві, розвивають естетичні почуття.

Твори М. Сильванського також доцільно вивчати на музичних заняттях зі старшими дошкільниками. Творча спадщина композитора – це фортепіанні п'єси педагогічного та концертного плану, легкі пісеньки, дитячі балети та програмні симфонічні твори.

Усі твори М. Сильванського, створені для дітей, можна поділити на дві групи: музика для дитячого виконання та музика, яку виконують дорослі для дітей. До першої групи належать пісеньки для малюків, фортепіанні п'єси педагогічного репертуару, два фортепіанні концерти, балети «Незвичайний день», маленький балет-інсценування «Весела казка», «Концерт-фантазія» для фортепіано, камерного оркестру та дитячого хору. До другої групи – три балетні сюїти, музичні казки та програмні фортепіанні твори.

Легкі фортепіанні п'єси М. Сильванського спрямовані на розвиток технічних та виразних прийомів гри. Їх характеризує емоційна виразність та рельєфність образів. У цьому відношенні показовим є цикл «24 п'єси для фортепіано», який продовжує традиції В. Косенка («24 дитячих п'єси»). Тут і «Піонерський похід», і «Запуск авіамоделі», і картинки настроїв («Вечір», «В полі»), і танцювальні сценки («Полька», «Комарик», «Казачок» та ін.), і п'єси звукозображального характеру («Пташка й кішка», «Метелики»).

Музика М. Сильванського жива, яскраво-образна, доступна, сповнена пісенною мелодикою, вона веде слухача у чудовий світ казки, мрії, рідної природи.

Однією з найцікавіших форм використання музики сучасних українських композиторів у процесі музично-естетичного виховання старших дошкільників було постановка та виконання дитячих опер.

Доступною для дитячого сприймання є відома дитяча опера М. Ковалю «Вовк і семеро козенят», створена спеціально для дитячої аудиторії. Фрагменти цієї опери доцільно вивчати протягом кількох занять. Ми вважаємо, що музичному керівнику слід обов'язково залучати музичний матеріал цієї опери як до вивчення на музичних заняттях (у таких видах музичної діяльності, як слухання музики та вокально-хоровий спів), так і до музично-виховних заходів та свят.

В останні роки українські композитори використовують нові підходи до жанру дитячої опери.

Якщо традиційно автори, що писали опери для дітей, намагалися використовувати дитячі жанри фольклору та нескладну, доступну дитячому віку музичну стилістику, то на сучасному етапі дитяча опера – це специфічний жанр, що наближається до мюзиклу, отже її музична мова наближається до естрадної поп- та рок-культури.

Саме такі зразки ми знайшли у творчості сучасного українського композитора Є. Карпенко, перу якого належить дитяча опера «Срібна дівчинка». Композитор написав оперу з урахуванням того, що її можуть виконати самі діти, але для цього необхідний студійний запис фонограм, вміння співати у мікрофон, умови сцени, тобто матеріал цієї опери доцільніше використовувати у виховній роботі зі старшими дошкільниками, готуючись до свят та спеціальних музичних вистав.

У ході музичних занять необхідно використовувати й твори сучасних українських композиторів на етапі слухання музики, тобто працювали над вдосконаленням музичного сприймання дошкільників та підвищенням інтересу до музичних занять загалом.

Намагаючись керувати процесом музичного сприйняття старших дошкільників, треба спиратися на традиційну послідовність етапів слухання музики, висунути музикантами-педагогами та науково обґрунтовану у психолого-педагогічній науці (О. Апраксина, Д. Кабалевський, О. Костюк, Є. Назайкінський, О. Ростовський): *вступне слово педагога, прослуховування твору, його аналіз і повторне слухання* [2; 7; 8].

Прослуховуючи музичні твори на заняттях, необхідно дотримуватися певних принципів та прийомів. З перших занять діти привчаються слухати музику в тиші, до останнього звука, не розмовляючи один з одним, не звертаючись до педагога, не піднімаючи руки, не займаючись сторонніми справами. Ефективним буде використання прийому вслуховування в тишу перед початком звучання музики; де зазначалося, що порушення тиші під час звучання музики виражає неповагу до композитора і виконавця.

Іноді, як виняток, дітям дозволялося піднімати руку під час слухання музики. Це відбувалося під час виконання завдань з визначення вступу якогось інструменту або групи інструментів, зміни настрою тощо. Однак, щоб слухання музики не перетворювалося в гру, до цього прийому ми часто не зверталися.

Аналіз музичних творів є невід'ємною частиною діяльності дітей на заняттях музики, допомагаючи їм проникнути в складний світ художніх образів. Саме на етапі аналізу дошкільники набувають досвіду музично-творчої діяльності, оволодівають уміннями і знаннями, необхідними для повноцінного музичного сприйняття.

Висновки і пропозиції. На сучасному етапі, коли на Україні ведеться будівництво суверенної держави, відбуваються значні зміни в економічній, соціальній сфері життя суспільства, особливого значення набувають питання духовно-естетичного розвитку підростаючого покоління, виховання моральних почуттів, світогляду, формування поглядів, переконань, духовних потреб молоді. У зв'язку з цим, сучасна педагогічна теорія і практика особливо увагу приділяють музичним заняттям дітей дошкільного віку, тому

що музика як один з видів мистецтва має великий вплив на духовний світ людини, формує духовно-естетичні потреби, торкається найсуттєвіших сторінок людської душі.

Сьогодні, як ніколи, не можна забувати про велику естетичну цінність мистецтва взагалі та музики зокрема, тому що їх значення не обмежується тільки виховною, пізнавальною та перетворюючою функціями. Одна з якостей мистецтва – надавати людині естетичну насолоду, захопити й полонити своєю красою.

Отже, виходячи з актуальності проблеми пошуку нових підходів у естетичному вихованні молоді, у процесі наукового пошуку були окреслені певні шляхи оптимізації засобів музично-естетичного виховання старших дошкільників та умови використання дитячої музики українських композиторів як засобу розвитку музично-естетичного досвіду старших дошкільників: слід дотримуватися певних вимог щодо музичних творів, образних для слухання старшим дошкільникам (висока художня якість твору; невеликий обсяг, лако-

нізм музичного матеріалу; змістовна доступність та яскравість музичної мови); необхідно вчити дітей усвідомлювати почуте, розбиратися в тому, як, якими засобами виражено в музиці її зміст, як втілені ті думки і почуття, що схвилювали слухача, чим композитор досягнув такої сили впливу на слухачів; аналіз твору має формувати естетичні почуття дошкільників, допомагати пережити відчуття краси, пробуджувати уяву дітей, їхні музично-слухові уявлення, викликати правильні, – але у кожного слухача свої, – асоціації. Доцільно постійно проводити паралелі з іншими видами мистецтва, використовувати різноманітні образні висловлювання. Однак не слід перетворювати музику в ілюстрацію до якоїсь картини чи літературного сюжету; мислення дітей повинно націлюватися на з'ясування того, яка це музика, які почуття і переживання виражає, якими засобами вона цього досягає; педагог має чітко уявляти кінцеву мету слухання музики – допомогти дітям ближче і глибше сприйняти твір, естетично його пережити й оцінити.

Список літератури:

1. Азархин А.В. Мирозозрение и эстетическое развитие личности / А.В. Азархин. – К.: Рад. школа, 1990. – 244 с.
2. Апраסקина О.А. Методика музикального виховання в школі / О.А. Апраסקина. – М.: Просвещение, 1983. – 224 с.
3. Бех І.Д. Духовна енергія вчинку / І.Д. Бех. – Рівне: РДГУ, 2004. – 42 с.
4. Державна національна програма «Освіта» («Україна XXI століття»). – К.: Наука, 1994. – 20 с.
5. Естетичне виховання: Довідник / В.І. Мазепа (керівник авт. колективу), А.В. Азархін, В.С. Горський та ін.; упорядн. Н.О. Яранцева. – К.: Політвидав. Україна, 1988. – 214 с.
6. Кабалецький Д.Б. Як розповідати дітям про музику? / Д.Б. Кабалецький. – К.: Музична Україна, 1982. – 320 с.
7. Костюк А.Г. Эстетические аспекты восприятия музыки / А.Г. Костюк // Проблемы музыкальной культуры. – К.: Музична Україна, 1989. – Вып. 2. – С. 143-156.
8. Миропольська Н. Естетична логосфера школи / Н. Миропольська // Мистецтво та освіта. – 1996. – № 2. – С. 7-11.
9. Назайкинский Е.В. О психологии музыкального восприятия / Е.В. Назайкинский. – М.: Музыка, 1972. – 383 с.
10. Ростовський О.Я. Педагогіка музичного сприймання: навчально-методичний посібник / О.Я. Ростовський. – К.: ІЗМН, 1997. – 248 с.
11. Рудницька О.П. Педагогіка: загальна та мистецька: навч. посібник / О.П. Рудницька. – К.: АПН України, 2002. – 267 с.

Кривошея Н.Б., Медяник Е.В.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

МУЗЫКАЛЬНО-ЭСТЕТИЧЕСКОЕ ВОСПИТАНИЕ СТАРШИХ ДОШКОЛЬНИКОВ СРЕДСТВАМИ ДЕТСКОЙ МУЗЫКИ СОВРЕМЕННЫХ УКРАИНСКИХ КОМПОЗИТОРОВ

Аннотация

Статья посвящена актуальной проблеме дошкольного образования – музыкально-эстетическому воспитанию старших дошкольников. Описаны средства эстетического воспитания в нашей стране. Определены особенности музыкально-эстетического воспитания старших дошкольников. Предложены некоторые пути совершенствования музыкально-эстетического воспитания старших дошкольников в разных видах музыкальной деятельности. Раскрыты возможности использования детской музыки украинских композиторов в процессе музыкально-эстетического развития дошкольников на музыкальных занятиях в учреждениях дошкольного образования.

Ключевые слова: старшие дошкольники, детская музыка, музыкально-эстетическое воспитание, украинские композиторы, музыкальная деятельность, музыкальные занятия, художественно-эстетический опыт.

Kryvosheia N.B., Medianyuk E.V.
State Higher Educational Establishment
«Donbas State Pedagogical University»

MUSIC AND AESTHETIC EDUCATION OF OLDER PRESCHOOLER BY CHILDREN'S MUSIC OF MODERN UKRAINIAN COMPOSERS

Summary

The article is devoted to the actual problem of preschool education – musical and aesthetic education of older preschool children. The means of aesthetic education in our country are described. The features of musical and aesthetic education of older preschool children are determined. Some ways of improving the musical-aesthetic education of older preschool children in various types of musical activity are offered. The possibilities of using children's music of Ukrainian composers in the process of musical and aesthetic development of preschoolers at musical classes in pre-school establishments are revealed.

Keywords: older preschool children, children's music, musical and aesthetic education, Ukrainian composers, musical activity, musical lessons, artistic and aesthetic experience.

УДК 37.013.42:37.018.3

ДОСВІД ОРГАНІЗАЦІЇ СОЦІАЛЬНОЇ РОБОТИ З ДІТЬМИ-СИРОТАМИ В ДИТЯЧОМУ БУДИНКУ

Курінна С.М., Яртим О.С.

Державний вищий навчальний заклад

«Донбаський державний педагогічний університет»

У статті представлено теоретичний аналіз організації роботи з дітьми-сиротами в дитячому будинку. Розкрито три головні стратегії соціальної роботи в дитячих будинках. Проаналізовано досвід реалізації технологій супроводу і підтримки в умовах закладів інтернатного типу, головних напрямів і методик соціально-педагогічної роботи педагогів з дітьми-сиротами. З'ясовано сутнісні характеристики соціальної незахищеності та її вплив на якість соціально-педагогічної роботи в дитячому будинку. Висвітлені практичні методи соціальної роботи в дитячому будинку інтернатного типу. Окреслено методичні моделі соціально-педагогічної роботи – моделі групи реалізації функцій соціально-педагогічної діяльності: діагностичної, прогностичної, комунікативної, педагогічної, вирішення конфліктів, психотерапевтичної, соціально-профілактичної та реабілітаційної.

Ключові слова: соціально-педагогічна робота, діти-сироти, соціальна незахищеність, технології, методики, соціально-педагогічний супровід, соціальна підтримка.

Постановка проблеми. Захист прав дітей, забезпечення їх повноцінного розвитку – є проблемою національного значення, яка не викликає сумнівів у будь-якої людини, і дбає про своє майбутнє. Тривалий процес структурної перебудови, оновлення держави і суспільства сьогодні супроводжується об'єктивними труднощами, кризовими явищами, деформаціями суспільної свідомості, помилками та прорахунками влади, внаслідок яких страждають діти. Саме тому діти-сироти, які стали заручниками перетворень та нової соціально-економічної реальності є найбільш гострою соціальною проблемою сьогодення. Саме вони поповнюють дитячі соціальні заклади, власне дитячі будинки. Завдання зазначених закладів і суспільства в цілому полягає в тому, щоб зростити з них повноцінних соціально здорових громадян, прищеплювати їм різні навички життєдіяльності, які полегшать наступну їх адаптацію в соціумі.

Аналіз основних досліджень і публікацій. Сучасна наука не дає однозначної відповіді на питання про ефективність роботи дитячих будинків і виконанню ними основних задач із соціального розвитку, виховання, соціалізації та соціального захисту дітей-сиріт і дітей, які залишилися без батьківської опіки. Вихованці дитячих будинків, на думку деяких вчених, характеризуються труднощами у розбудові міжособистісних відносин, високим рівнем особистісної тривожності, неадекватною самооцінкою, агресивністю, перевантаженням негативного досвіду, негативними цінностями і зразками поведінки, що підтверджують існуючі поважні проблеми соціально-психологічної дезадаптації дітей в умовах дитячого будинку. Інша група вчених, урахувавши наявність дезадаптаційних проблем, вважає, що вони не є обов'язковим атрибутом дитячого будинку. Але в будь-якому випадку, вітчизняна наука і практика, дотримуючи передових зарубіжних тенденцій, покладає великі надії на процеси трансформації інституту дитячих будинків у бік поглиблення процесів модифікації дитячого будинку як державного закладу суто інтернатного типу в дитячий будинок сімейного типу.

Серед учених, які суттєво вплинули на дослідження зазначеного процесу були М. Бардишевська, О. Бережна, А. Гусева, І. Зверева, І. Манохіна, А. Паляничко, Ж. Петрочко, А. Прихожан, Л. Шипіцина, В. Шпак.

Мета нашої статті полягає в аналізі досвіду організації соціальної роботи з дітьми-сиротами, та дітьми, позбавленими батьківського піклування в умовах інтернатного закладу.

Виклад основного матеріалу дослідження. Вивчення й узагальнення досвіду практичної роботи та літературних джерел з проблеми організації соціально-педагогічної роботи в дитячих будинках, а також фундаментальних праць з теорії та методології соціальної педагогіки (О. Безпалько, В. Бочарова, І. Зверева, А. Капська, Л. Коваль, М. Кратінов, Г. Лактіонова, С. Харченко, С. Хлеб'як) дозволило нам виявити три головні стратегії соціально-педагогічної роботи в дитячих будинках. Перша стратегія – включення вихованця дитячого будинку в соціум (його соціалізація, соціальне виховання, соціальний розвиток). Друга стратегія – «педагогізація» середовища дитячого будинку (раціональне використання його педагогічного потенціалу). Третя стратегія – оптимізація взаємодії вихованців і середовища. Визнання зазначених стратегій реалізації соціально-педагогічної діяльності в дитячому будинку як головних дозволяє обґрунтувати його роль як центру соціально-педагогічної роботи у вирішенні соціальних проблем його вихованців. Єдність цих трьох стратегій зумовлює сутнісні характеристики соціально-педагогічної роботи в дитячому будинку та віддзеркалює її інтегрований зміст. Поряд із цим зазначена єдність також забезпечує «стик» дитячого будинку зі «зовнішнім світом» – соціумом у всіх його проявах, що додає інституту дитинства відкритого характеру.

Соціально-педагогічна робота в дитячих будинках спрямована на вихованця в ситуації його взаємодії з тим чи іншим елементом соціуму. При цьому, люди, які включені в соціальну взаємодію, можуть бути умовно згруповані в три великі групи: соціально-перспективна, соціально-стабільна та соціально-проблемна. Критеріями зарахуван-

ня людей до тієї чи іншої групи є сукупність їхніх ціннісних орієнтацій і пріоритетів життєвих цілей, а також їхня відповідність суспільно-обізнаним соціальним цінностям [2]. Соціальний педагог і психолог дитячого будинку здійснює свої функції в режимі планомірного відновлення життєвих сил й соціального статусу вихованця, який у такому випадку стає партнером соціально-педагогічної діяльності. Варто зазначити, що такий підхід забезпечує також і превентивний, профілактичний, випереджувальний характер практичної соціально-педагогічної роботи в дитячому будинку. Вона, звичайно, спрямована на попередження чи усунення причин, які формують сиріт як соціально-проблемну групу; на повернення дітей-сиріт з соціально-проблемної групи в соціально-стабільну. Отже, такий підхід, згідно з яким партнером соціально-педагогічної роботи з вихованцями дитячого будинку, окрім безпосередніх суб'єктів цієї роботи (колектив дорослих і вихованців), стає кожна свідома людина – громадянин.

У процесі соціально-педагогічної діяльності з вихованцями дитячого будинку реалізуються її функції: інтегративно-освітня, адиктивно-коореляційна, експресивно-мобілізуюча, контрольно-санкціонована, реабілітаційно-розвантажувальна, захисно-профілактична (І. Філонов) [6]. Сукупність цих функцій відповідно до їхньої реалізації в умовах дитячого будинку має педагогічну спрямованість на перетворення. Відповідно до означених функцій визначаються і завдання соціально-педагогічної роботи з вихованцями дитячого будинку. До них, в першу чергу, належать: адаптація, реабілітація, мобілізація, компенсація, профілактика, корекція, стабілізація, контроль, пропаганда, просвіта й інше (Ф. Мустаєва, Р. Овчарова, Л. Шипіцина) [2]. Адже специфіка соціально-педагогічної роботи в дитячому будинку складається з того, що процес вирішення того чи іншого завдання реалізує їхній соціальний та педагогічний зміст. Наприклад, соціальна профілактика має бути і медико-соціальною, і соціально-правовою, і педагогічною, але в нашому випадку мова йде про соціально-педагогічну профілактику відповідно до галузі практичної соціальної роботи.

Соціально-педагогічна робота з вихованцями дитячого будинку, що є складовою практичної соціально-педагогічної роботи взагалі, залучена до різних рівнів у царині її професійно-практичного впливу:

- державний рівень (соціалізація, соціальне виховання, соціальне формування та розвиток різних груп дітей і молоді, соціальна політика, соціальне право, соціальні аспекти економіки);
- регіональний рівень (регіональна соціальна політика, регіональні моделі соціально-педагогічної діяльності та соціальної роботи);
- територіальний рівень (територіальні програми соціального розвитку, плани розвитку соціальної сфери конкретної території, соціальна орієнтація економічного розвитку території);
- інституційний рівень (моделі соціально-педагогічної діяльності дитячих будинків інтернатного та сімейного типів);
- міжвідомчий, міжінституціональний і міжорганізаційний рівень (міжвідомчі моделі служб соціальної роботи в соціумі) (І. Ліпський, Л. Мардахаєв) [3].

Варто зазначити, що в нашому дослідженні в якості системоутворювального рівня, наведеної нами системи рівнів і просторової царини професійно-практичного впливу соціально-педагогічної роботи, виступає інституційний рівень, оскільки дитячий будинок є центром соціально-педагогічної роботи у вирішенні проблем його вихованців.

Акцентуємо увагу, що соціально-педагогічна робота в дитячому будинку впливає на розширення простору царини діяльності, який визначається структурними елементами держави та суспільства. У структурі держави (перший сектор) соціально-педагогічна робота в дитячому будинку знаходиться під впливом інститутів освіти, охорони здоров'я, культури, науки, виробництва, силових органів, органів управління, органів соціального захисту й інших інститутів соціуму. У структурі суспільства на соціально-педагогічну роботу в дитячому будинку впливає інститут сім'ї; різні соціальні групи населення; суспільні об'єднання; рухи й організації, в тому числі й релігійні; засоби масової інформації й інші соціальні інститути громадянського суспільства. Соціально-педагогічна робота в дитячому будинку відчуває також серйозний вплив бізнес структур як розвитку соціальної благодійності (у різних формах), так і шляхом залучення інвестицій цього сектору в розвиток соціальної сфери дитячих будинків.

На підставі всього зазначеного вище, наголошуємо, що функціонально вплив означених структурних елементів держави та суспільства на соціально-педагогічну роботу в дитячому будинку здійснюється під час використання та подальшого розвитку його педагогічного потенціалу в педагогізації сфери дитячих будинків (О. Безпалько) [4].

Суб'єкти соціально-педагогічної роботи в дитячому будинку застосовують увесь технологічний арсенал, до якого, на нашу думку, належать як загальні, так і специфічні технології соціально-педагогічної діяльності. Серед загальних варто зазначити технології соціально-педагогічного напрямку: діагностування, програмування, прогнозування, моделювання, проектування. До цієї ж групи належать такі технології: планування, реалізації цілей і ціннісних орієнтацій, існування зворотного зв'язку й інформаційного забезпечення. У своїй сукупності вони утворюють замкнений цикл технологічного процесу соціально-педагогічної діяльності в дитячому будинку. До специфічних належать технології вирішення завдань соціально-педагогічної адаптації вихованців та їхньої реабілітації, соціально-педагогічної профілактики і компенсації, соціально-педагогічного забезпечення й мобілізації, соціально-педагогічної корекції та стабілізації, соціально-педагогічного просвітництва та пропаганди тощо [5].

Усе викладене вище створює, на наш погляд, теоретичне підґрунтя соціально-педагогічної роботи в дитячому будинку.

Сучасна методика соціально-педагогічної роботи як теоретична галузь знань і практична діяльність «пропонує» низку методичних моделей соціально-педагогічної роботи в дитячих будинках з його вихованцями. До найбільш загальних належать: супровід і підтримка розвитку дітей, мотиваційне програмно-цільове управління соціальним розвитком особистості вихованця дитячого будинку.

ку; соціально-педагогічна робота на принципах улаштування; група реалізації функцій соціально-педагогічної діяльності (діагностичної, прогностичної, комунікативної, педагогічного вирішення конфліктів, психотерапевтичної, соціально-профілактичної та реабілітаційної); реалізація функцій педагогічного впливу, спрямованого на суб'єктне формування особистості вихованця.

Згідно логіки дослідження коротко розглянемо кожну із зазначених моделей.

Згідно з теоретичною моделлю супроводу та підтримки розвитку дитини проблеми розвитку дитини в кожному конкретному випадку містяться в самій дитині, її родинному оточенні, педагогах, найближчому оточенні товаришів. Тому виникає необхідність виокремлення в педагогічному процесі педагогічної підтримки. Головним в теорії педагогічної підтримки є проблема дитини. Це означає, що предметом педагогічної підтримки є процес спільного з дитиною визначення її власних інтересів, цілей, можливостей і шляхів подолання проблем, які заважають їй зберегти власну людську гідність і самостійно досягти бажаних результатів у навчанні, самовихованні, спілкуванні, уяві про життя (О. Газман). Головними принципами підтримки, які забезпечують соціально-педагогічну підтримку є згода дитини на допомогу; опора на потенційні можливості особистості; віра в ці можливості; орієнтація на здібності дитини самостійно долати труднощі; сумісність, співробітництво, сприяння; конфіденційність; добротність; безпека, захист здоров'я, прав, людської гідності; реалізація принципу «не нашкодь»; рефлексивно-аналітичний підхід до процесу та результату (О. Казакова, Л. Шипіцина) [2].

Важливо зазначити, що процес соціально-педагогічної підтримки поєднується з процесом супроводу. Термін «супроводження», «супровід» використовується для того, щоб додатково підкреслити самостійність суб'єкта соціально-педагогічної роботи у прийнятті рішень. Близькими до поняття «супроводу» є поняття «забезпечення» та «допомога», які підкреслюють пріоритети особистості, що «забезпечує» та «допомагає».

Супроводження (супровід) – це комплексний метод соціально-педагогічної роботи, в основу якого покладено єдність чотирьох функцій: діагностики існуючої або уявленої проблеми; інформації про шляхи можливого вирішення проблеми; консультації на етапі прийняття рішень і відпрацювання плану вирішення проблеми; первинної допомоги на момент його реалізації.

Отже, «супроводження», «супровід» – це взаємодія того, хто супроводжує з тим, хто підлягає супроводженню, яка спрямована на вирішення життєвих проблем розвитку того, кого супроводжують [5].

Головними принципами супроводження (супроводу) вихованця в умовах життєдіяльності в дитячому будинку є рекомендований характер порад супроводжуючого; пріоритет інтересів супроводжуючого «на боці дитини»; неперервність супроводження; комплексний підхід до супроводження; прагнення до автономізації.

Основною складовою загальної теорії супроводу є концепція соціальної незахищеності. Діти-сироти є незахищеними, якщо вони зазнають впливу негативних чинників від контактів з дитячим

будинком й іншими соціальними закладами і не отримують користі від них. В умовах дитячого будинку це означає, що соціально незахищена дитина буде об'єктом авторитарного впливу (слухати негативні зауваження, часто зазнавати покарання, підлягати насиллю тощо) і не буде в повній мірі отримувати позитив від усього того, що пропонує оточуючий освітньо-виховний простір.

Щодо розуміння явища соціальної незахищеності та його впливу на якість соціально-педагогічної роботи в дитячому будинку, необхідно з'ясувати його сутнісні характеристики. До основних з них соціальна теорія (Л. Оліфіренко, Т. Шульга) [5] зараховує декілька. По-перше, соціальна незахищеність належить до інтерактивних концепцій. Це означає, що обидва полюси взаємодії, в нашому випадку дитячий будинок і вихованець, повинні бути залучені до пошуку шляхів вирішення проблеми. По-друге, стан соціальної незахищеності має кумулятивний характер. Якщо дитині важко, некомфортно в одному дитячому будинку, то ці складності можуть бути перенесені і в умови іншого дитячого будинку інтернатного чи сімейного типу. По-третє, незахищеність більше залежить від культурологічних властивостей особистості вихованця, ніж від її структурних характеристик. Так, наприклад, проблемне ставлення дитини до вихователя найбільше впливає на формування почуття незахищеності, ніж, скажімо, факт соціального сирітства. По-четверте, у процесі подолання дитиною соціальної незахищеності, її позитивний зв'язок із соціумом є вирішальним. Якщо вихованець, у першу чергу, продукує позитивний зв'язок із вихователем, психологом, соціальним педагогом, то цей зв'язок гальмує зростання поведінкових проблем. І навпаки, дитина, у процесі накопичення негативного досвіду взаємодії з вихователями дедалі більше відчуває свою незахищеність, тому й починає шукати підтримку в групі однолітків, розділяти з ними схожий негативний досвід.

У зв'язку зі зазначеними вище особливостями явища незахищеності, метод супроводу та підтримки розвитку вихованців має у своєму активі методіку профілактики соціальної незахищеності, яка містить не тільки завдання щодо попередження виникнення проблем, але й такі, як бажання посилити чинники, що стимулюють сприятливий розвиток. Алгоритм загальної профілактики соціальної незахищеності в системі супроводу та підтримки будується на підставі наступного підходу. Усі ініціативи (інформація, консультація, координація, попередження або стимуляція) спрямовані на усунення чи нейтралізацію чинників, які систематично гальмують позитивний розвиток дитини, або на посилення чинників, що стимулюють позитивний розвиток вихованців [6].

У зв'язку з беззаперечною важливістю методу супроводу та підтримки в життєдіяльності вихованця дитячого будинку, у ньому має функціонувати соціально-педагогічна служба супроводу. У процесі її діяльності виконується комплекс заходів із соціального захисту особистості в дитячому будинку, її розвитку, формування, виховання та навчання. Тут педагогами вивчаються медико-психолого-педагогічні особливості особистості вихованців і їхнього мікросоціуму, виявляються інтереси та потреби, труднощі й проб-

леми, конфліктні ситуації, відхилення від норми в поведінці дітей-сиріт для того, щоб своєчасно надати їм допомогу й підтримку. Соціально-педагогічна служба дитячого будинку здійснює роботу з ведення документації, яка зосереджує увагу на відомостях про кожну дитину з моменту її вступу в дитячий будинок. Це дає підстави не втратити зв'язок з дитиною і після закінчення нею освітнього закладу.

До найбільш важливої ділянки соціально-педагогічної роботи супроводу належить діяльність, яка пов'язана з улаштуванням дітей-сиріт у родину. Співпрацюючи з психологами різних соціальних служб регіону, служба супроводу дитячого будинку здійснює психологічну підготовку дітей до зустрічі з майбутніми батьками, опікунами (піклувальниками), надає допомогу, рекомендації з проблем спілкування та виховання дитини. Медичний сектор служби заздалегідь знайомить потенційних батьків з медичними діагнозами дітей, надає свідоцтво про те, яке лікування дитина отримує в дитячому будинку і яке повинна отримувати у подальшому житті, надає поради та рекомендації щодо лікування та збереження власного здоров'я дитини [1].

У якості найбільш перспективної організаційно-методичної моделі соціально-педагогічної діяльності в умовах дитячого будинку, яка значно сприяє процесу трансформації дитячого будинку зі закладу інтернатного типу в заклад сімейного типу, на нашу думку є модель організації соціально-педагогічної роботи з вихованцями дитячого будинку на принципах родинного устрою.

Акцентуємо увагу, що модель ґрунтується на концепції, де центральним поняттям є «другорядна сім'я» як мала соціальна група, в якій відбувається поєднання авторитарного («батьківського») та демократичного стилів спілкування, гуманних взаємовідносин між членами родини, що пов'язані спільністю побуту, взаємною підтримкою.

Ця концепція реалізується за рахунок створення в дитячому будинку невеликих груп дітей або «сім'ї», яка складається з різних за віком (12-15 років) дітей-вихованців з вихователями, які живуть, як повноцінна родина. Зауважимо, що в таких групах («сім'ях») відбувається формування культурного простору життєдіяльності в умовах, які моделюють сімейні стосунки; розвиток способів спілкування усередині «сім'ї», ґрунтуються на любові, взаємній підтримці, спільній праці, дружбі, радості, впровадженні здорового способу життя; використанні групових – «родинних», індивідуальних і колективних форм співдружності педагогів і вихованців [4].

До методичних моделей соціально-педагогічної роботи в дитячому будинку з дітьми-сиротами, на нашу думку, також належать моделі групи реалізації функцій соціально-педагогічної діяльності: діагностичної, прогностичної, комунікативної, педагогічної, вирішення конфліктів, психотерапевтичної, соціально-профілактичної та реабілітаційної.

З огляду на специфіку нашого дослідження коротко розглянемо їхню сутність. Діагностична та прогностична функції соціально-педагогічної роботи з вихованцями дитячого будинку ґрунтуються на загальній теорії соціального прогнозу та діагностики. Відповідно до цієї теорії під соціально-педагогічним прогнозуванням розуміється соціальне дослідження з певних перспектив розвитку соціально-педагогічного об'єкту, у процесі якого вирішуються два основних завдання: визначається та мотивується мета певного розвитку об'єкта; визначаються засоби і способи досягнення цієї мети. Прогностична функція нерозривно пов'язана з діагностичною. Остання є вихідною в соціально-педагогічній роботі. Її реалізація в умовах дитячого будинку починається з комплексного соціально-психолого-педагогічного діагностичного обстеження розвитку особистості вихованця в соціумі, особливостей впливу зазначеного соціуму на соціалізацію дитини, її позитивні можливості та негативні впливи. Далі, на підставі реалізації прогностичної функції, планується діяльність усіх суб'єктів соціального виховання в дитячому будинку, координуються позитивні впливи суб'єктів з метою надання комплексної професійної допомоги дітям-сиротам у їхньому особистісному розвитку, успішній самореалізації в процесі соціалізації.

Отже, сутність і місце діагностико-прогностичної роботи з вихованцями дитячих будинків можна візуалізувати такою вербальною формулою: вивчати, щоб знати; знати, щоб розуміти; розуміти, щоб допомагати.

Загалом, прикладом найбільш спільної цільової соціально-педагогічної програми державно-суспільного рівня може бути Програма реформування системи закладів для дітей-сиріт і дітей, позбавлених батьківського піклування, де до соціально-діагностичних проблем, що існують в системі закладів для дітей-сиріт, додаються основи реалізації прогностичного принципу трансформації дитячих будинків на їхньому шляху до закладу сімейних форм виховання.

Висновки. Визначений аналіз соціально-педагогічної роботи в дитячому будинку довів, що цей процес складний, постійно оновлювальний і оптимально реагує на всі зміни, які відбуваються в державі, в регіоні та власне у місті.

Список літератури:

1. Безпалько О. Організація соціально-педагогічної роботи з дітьми та молоддю у територіальній громаді: теоретико-методичні основи: [монографія]. К.: Наук. світ, 2006. 363 с.
2. Комплексное сопровождение и коррекция развития детей-сирот: социально-эмоциональные проблемы / под науч. ред. Л. Шпицькой и Е. Казаковой. СПб., 2000. 217 с.
3. Мардахаев Л., Липский И. Социальная педагогика : пути развития. Ученые записки: Научно-теоретический сборник. М.: МГСУ, 1996. С. 55-63.
4. Соціальна робота в Україні: Навчальний посібник / О. Безпалько, І. Зверева, С. Харченко та ін.; [За заг. ред. І. Зверевої, Г. Лактіонової]. К.: Центр навчальної літератури, 2004. 256 с.
5. Технології соціально-педагогічної роботи: Навчальний посібник / За заг. ред. проф. Капської А. К.: УДЦССМ, 2000. 240 с.
6. Филонов Г. Социальная педагогика: научный статус и прикладные функции. Педагогика, 1994. № 6. С. 37-42.

Куриная С.М., Ярым Е.С.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ОПЫТ ОРГАНИЗАЦИИ СОЦИАЛЬНОЙ РАБОТЫ С ДЕТЬМИ-СИРОТАМИ В ДЕТСКОМ ДОМЕ

Аннотация

В статье представлен теоретический анализ организации работы с детьми-сиротами в детском доме. Раскрыты три главные стратегии социальной работы в детском доме. Проанализирован опыт реализации технологий сопровождения и поддержки в условиях учреждений интернатного типа, главных направлений и методик социально-педагогической работы педагогов с детьми-сиротами. Выявлено сущностные характеристики социальной незащищенности и ее влияние на качество социально-педагогической работы в детском доме. Освещены практические методы социальной работы в детском доме интернатного типа. Определены методические модели социальной работы – модели группы реализации функций социально-педагогической деятельности: диагностической, прогностической, коммуникативной, педагогической, разрешение конфликтов, психотерапевтической, социально-профилактической и реабилитационной.

Ключевые слова: социально-педагогическая работа, дети-сироты, социальная незащищенность, технологии, методики, социально-педагогическое сопровождение, социальная поддержка.

Kurinna S.M., Iartym O.S.

State Higher Educational Establishment
«Donbas State Pedagogical University»

EXPERIENCE OF ORGANIZATION SOCIAL WORK WITH ORPHANED CHILDREN IN ORPHANAGE

Summary

The article presents a theoretical analysis of the organization of work with orphaned children in orphanage. Revealed three main strategies of social work in orphanage. Analyzed the experience of realization technologies of accompaniment and support in conditions of institutions boarding school type, main directions and methods of social and pedagogical work of pedagogues with orphaned children. The essential characteristics of social insecurity and its influence on the quality of social and pedagogical work in orphanage are revealed. Highlighted practical methods of social work in children's home of boarding school type. The methodical models of social-pedagogical work are described – models of the group realization of functions of social-pedagogical activity: diagnostic, predictive, communicative, pedagogical, conflict resolution, psychotherapeutic, social-preventive and rehabilitation.

Keywords: social and pedagogical work, orphaned children, social insecurity, technologies, methods, social and pedagogical accompaniment, social support.

РЕАЛІЗАЦІЯ УМОВИ СТАНОВЛЕННЯ ЕКОНОМІЧНОЇ КУЛЬТУРИ У ДІТЕЙ 5-7 РОКІВ У ЗАКЛАДАХ ДОШКІЛЬНОЇ ОСВІТИ

Курінний Я.В., Шкарупа С.О.

Державний вищий навчальний заклад

«Донбаський державний педагогічний університет»

У статті порушено проблему ефективної економічної соціалізації дітей у дошкільних навчальних закладах. Здійснено спробу довести, що реалізація однієї з умов, що стосується конструювання освітнього середовища допоможе забезпечити ефективність процесу первинної економічної соціалізації дошкільників і становлення у дітей 5-7 років економічної культури. Висвітлено основні форми і методи роботи з педагогами закладів дошкільної освіти щодо підвищення рівня первинної економічної освіти в роботі з дітьми 5-7 років. Розкрито основні аспекти програми «Економічна освіта дітей 5-7 років». Окреслено напрями роботи щодо її впровадження у навчально-виховний процес дітей 5-7 років в умовах закладів дошкільної освіти.

Ключові слова: первинна економічна соціалізація, економічна культура, економічна освіта, діти 5-7 років, заклад дошкільної освіти, педагогічні умови.

Постановка проблеми. Одним із пріоритетних напрямів багатогранної роботи в сучасних дошкільних закладах є напрям економічної соціалізації дітей 5-7 років та становлення рівня їх економічної культури. Категорія «економічна соціалізація особистості» відображає процес засвоєння соціального досвіду, його перетворення та входження особистості в економічне середовище. Це процес активної взаємодії із середовищем, в якому виявляються та формуються відповідні очікування, цінності, установки, здібності. Результатом є соціально-економічний статус та стійкі зміни самої особистості, інтегральний показник яких – Я-економічне дитини дошкільного віку. Безперечно, без створення належних педагогічних умов у закладах дошкільної освіти, неможна говорити про ефективність зазначеного процесу.

Аналіз основних досліджень і публікацій. Теоретичне обґрунтування сучасних підходів становлення економічної культури дітей 5-7 років здійснено в працях Н. Грами, В. Грошева, М. Єрмоленка, М. Ібрагімова, Н. Кривошеї, М. Мельник, І. Сасова, В. Чичканова. Тим не менш, аналіз джерел свідчить про недостатню увагу вітчизняної педагогічної думки до питань ефективності процесу економічної соціалізації в закладах дошкільної освіти та реалізації педагогічних умов щодо становлення рівня економічної культури у дітей 5-7 років.

Саме це і визначило **мету статті** – висвітлення окремих елементів реалізації однієї з умов становлення економічної культури у дітей 5-7 років в умовах закладів дошкільної освіти.

Виклад основного матеріалу дослідження. Загальновідомо, що період від народження до вступу до школи є віком найбільш стрімкого фізичного і психічного розвитку дитини, первинного формування всіх якостей, необхідних людині впродовж усього подальшого життя. Саме тому особливістю цього періоду, який відрізняється від інших етапів розвитку, є те, що він забезпечує саме загальний розвиток, який стає фундаментом для придбання у подальшому будь-яких спеціальних знань і навичок засвоєння різних видів діяльності.

У зв'язку з цим, реалізуючи одне із завдань дошкільної освіти, що стосується ефективності

процесу економічної соціалізації в умовах закладу дошкільної освіти і підвищення рівня економічної культури дітей 5-7 років, ми розробили комплекс педагогічних умов, який забезпечить ефективність вище зазначеного процесу.

Реалізація першої умови (конструювання освітнього середовища закладу дошкільної освіти, зорієнтованого на підвищення рівня економічної культури у дітей 5-7 років) здійснювалася шляхом внесення програмно-психологічного забезпечення економічної культури суб'єктів освітнього процесу в освітньому закладі. Для реалізації визначеної умови було запропоновано педагогам закладів дошкільної освіти підвищити рівень власної первинної економічної освіти.

Організаційно-змістовний бік первинної економічної освіти педагогів включав в себе: 1) надання науково-методичної допомоги педагогам з боку дослідника; 2) наявність необхідних організаційно-педагогічних засобів впровадження результатів дослідження в освітній процес; 3) розробку науково-методичних рекомендацій, педагогічного інструментарію, впровадження результатів дослідження; 4) встановлення зворотного зв'язку, який дозволяв отримати інформацію про розвиток процесу впровадження.

Економічна освіта педагогів здійснювалася у різних формах, які враховували необхідність підвищення їх економічної культури. Основними формами виступили дискусії, семінари-практикуми, «круглі столи», дебати, пресконференції, шоу-презентації тощо. Характер зазначених заходів представляв власне поєднання навчально-розвивальних ситуацій, які ми використовували у процесі формування економічної освіченості педагогів: ситуація авансування довірою (А.С. Макаренко), вільного вибору (О.С. Богданова, Л.І. Катаєва), невимушеної примусовості (Т.Е. Коннікова), емоційного забарвлення (А.Н. Лутошкін), співвіднесення (Х.Й. Лійметс), успіху (О.С. Газман), творчості (В.А. Карановський). Ці ситуації дозволяли налагодити стосунки з педагогами, вихователями і спільно з ними визначити шляхи реалізації завдань економічної освіти дошкільників у процесі їх соціалізації. Як продемонстрував експеримент, найбільш ефективним методом економічної підготовки педагогів є рефлексивний

аналіз кожним суб'єктом власного досвіду з позицій мети, завдань, змісту, принципів і засобів організації економічної освіти дітей.

Зміст навчально-розвивальних семінарів і «круглих столів» включав дві групи питань: 1) питання, пов'язані з підвищенням економічної компетентності у галузі концептуально-теоретичних основ економічної освіти; 2) питання, пов'язані з розробкою педагогічної стратегії економічної соціалізації дітей в умовах реалізації національно-регіонального компонента змісту дошкільної освіти.

Слід підкреслити, що всі зазначені форми роботи з педагогами органічно поєднувалися з програмою економічної освіти дошкільників. Всі освітні форми супроводжувалися мультимедійними презентаціями, виставками літератури, ярмарками ідей. Упродовж засідання «круглих столів» виникали дискусії з питань формування економічної культури особистості дитини в процесі її соціалізації. Особливо активно обговорювалися такі питання, як: «Чи можна говорити про економічну культуру дитини», «Чи є старший дошкільний вік сенситивним для економічної соціалізації», «Чи є дитина суб'єктом чи об'єктом економічної соціалізації», «Яка роль педагога в економічній соціалізації особистості дошкільника». Основні перелічені форми роботи з педагогами супроводжувалися активними, досить дієвими методами і прийомами, наприклад: конкурси, ігри, вправи і завдання, вирішення проблемних ситуацій і педагогічних задач. Протягом трьох років, ми розробляли для вихователів допоміжний матеріал-нагадування: картки «На згадку», рекламні проспекти «Перші кроки в економіку», «Допоможи дитині знати». Протягом експерименту в усіх експериментальних закладах дошкільної освіти діяв семінар-практикум «Комплексно-тематичне планування роботи з програми «Психологічне забезпечення реалізації умов економічної соціалізації старших дошкільників». У процесі роботи семінару формувались конкретні уміння конструювання освітнього середовища закладу дошкільної освіти, який сприяв економічній соціалізації дітей, формуванню у них економічної культури: уміння визначити цілі і задачі роботи з дітьми, зміст освітнього середовища; уміння обирати методи і прийоми здійснення особистісно-орієнтованого підходу до дітей тощо. Інтенсивність проведення семінарів на цьому рівні становила 12 годин (використовувався метод «занурення» по 3 години впродовж чотирьох днів).

Результатом нашої роботи став інтерес педагогів, який носив характер від ситуативного: «Що цікавого, можна спробувати у роботі з дітьми», до стійкого планування роботи з організації економічної соціалізації дітей в умовах закладу дошкільної освіти. Досягнення такої роботи забезпечувались шляхом: систематичного проведення методичних об'єднань на базі закладу дошкільної освіти; постійної апробації педагогами знань, отриманих на цих заходах у межах свого закладу. При цьому нами стимулювалось надання методичної допомоги з боку управлінсько-методичного персоналу дошкільних закладів. У зв'язку з цим, методичні об'єднання доповнювалися консультативними формами, метою яких

було надання допомоги у розробці і систематизації технолого-методичних засобів використання програми економічної освіти дітей.

Отже, на етапі експерименту ми намагалися по-перше, сформувавши у педагогів – дошкільників емоційно-ціннісну готовність, яка включала усвідомлення важливості і своєчасності економічної соціалізації дошкільників, по-друге, сформувавши дослідно-діяльну готовність, яка включала набір технік, умінь і навичок організації економічної соціалізації. Досягнення результатів на цьому рівні забезпечувалося шляхом активного включення педагогів в організацію власних авторських семінарів і проведення майстер-класів. Ініціювалися регулярні відкриті педагогічні заходи, участь у конкурсах щодо створення дидактичних матеріалів, авторських додаткових програм і технологій.

Отже, організовуючи підготовку педагогів ми дбали про те, щоб теоретичний матеріал логічно поєднувався із здійсненням практичної економічної соціалізації дітей засобами конструювання освітнього середовища закладу дошкільної освіти, орієнтований на ефективне становлення економічної культури у дітей 5-7 років.

Науково-технологічне забезпечення процесу формування економічної культури дітей старшого дошкільного віку (внутрішня підсистема) включало: збагачення змістовних аспектів середовища закладу дошкільної освіти на основі впровадження в освітній процес авторського інтегрованого курсу «Економіка для дошкільників»; посилення і збагачення предметно-змістовних характеристик середовища закладу дошкільної освіти, спрямованого на формування економічної культури дошкільників, засобами методу М. Монтесорі; формування етнокультури і культури природокористування як складових частин економічної соціалізації дошкільників; використання методів музейної і народної педагогіки.

Курс «Економіка для дошкільників» явився проектом соціально-педагогічної системи роботи з дітьми старшого дошкільного віку, який враховував його специфіку (актуалізацію гностичних, аксіологічних, креативних, комунікативних потенціалів, що виступають критеріями результативності освітнього процесу закладу дошкільної освіти, планування цільової і вікової ситуації та ситуації індивідуального розвитку особистості). У цьому курсі знання економічного характеру гармонійно вплітаються у зміст державних програм розвитку, виховання і навчання дітей 5-7 років.

Курс «Економіка для дошкільників» являє собою цикл тематичних занять, що включає 39 тем: «Бюджетна гра у крамницю», «Один дома», «День вільного часу», «Виготовлення товарів для ярмаркового продажу», «Економія ресурсів», «Моя країна і моя сім'я», «Доходи сім'ї», «Витрати сім'ї», «Поточний і перспективний сімейний бюджет», «Сімейні заощадження та їх використання», «Гроші», «Фінанси» (боргове зобов'язання, кредит, договір, розписка і таке інше) тощо.

Програмний матеріал кожного заняття сприяв вирішенню завдань навчального, розвивального і виховного характеру і дозволяв дошкільнику засвоїти економічні уявлення, засвоїти певні ролі

в природному і соціальному просторі. Відповідно метою курсу було розкриття дитині навколишнього предметного світу як світу духовних цінностей, частини загальнолюдської культури та в процесі навчання відповідним формам поведінки.

Відповідно до курсу економіки педагогі експериментальних закладів дошкільної освіти розробляли перспективно-календарне планування занять з економіки «Первинна економічна освіта дітей 5-7 років». Засобами подібних розробок упродовж експерименту вирішувались питання формування економічної культури у трьох основних сферах: 1) у сфері знань дітей про працю; 2) у сфері орієнтацій дітей у галузі економічної термінології; 3) у сфері економічного мислення.

Зміст інтегрованого курсу економіки для дітей передбачав наявність спеціальних розділів-підпрограм, пов'язаних із включенням економічної проблематики у всі види діяльності закладу дошкільної освіти. Це насамперед стосувалось додаткової інформації в ознайомленні дітей старшого дошкільного віку з початковими математичними уявленнями. При цьому ми виходили з того факту, що багато економічних уявлень, понять і категорій неможливо розглядати за межами математики, тому математичний зміст забезпечив інтеграцію процесу навчання основам економічних знань у дітей старшого дошкільного віку. Так, наприклад, ознайомлення дітей 5-7 років із цифрами, величинами допомагав розвивати уявлення про міри вартості: знайомство з грошовими знаками та одиницями; ставлення дітей до елементарного розуміння купівельної сили грошових знаків; знайомство з цінами деяких речей; розрізнення, зіставлення, порівняння предметів за ціною, вираженою у цифровому значенні; знайомство дітей з утворенням ціни і умінням її складати. Вирішуючи завдання, які відносяться до розділу економіки «Товарно-грошові відносини», діти набувають нових знань із математичних уявлень: розкриття двозначності числа – конкретний (безліч грошових знаків) і абстрактний (число грошових одиниць); визначення кількісного складу числа не тільки з двох, але й з декількох менших чисел (на грошових знаках); навчання рахунку до 100 і утворення чисел другого десятка (за допомогою монет); поглиблення поняття про нуль; розвиток навичок рахунку десятками; розкриття математичної залежності між величинами (ціна, кількість, вартість); розширення розуміння дій додавання і віднімання; закріплення уміння розв'язувати арифметичні задачі [3].

Збагачення змістовних аспектів середовища закладу дошкільної освіти на основі впровадження в освітній процес інтегрованого курсу економічної освіти дошкільників поєднувалося в експерименті з посиленням предметно-змістовних характеристик і середовища освітньої установи, спрямованого на формування економічної культури дошкільників. У цьому випадку основним засобом такого посилення середовища ми обрали метод М. Монтессорі, який знайшов своє застосування у відповідному досвіді діяльності багатьох закладів дошкільної освіти у нашій країні та за кордоном (Л. Гумерова, І. Кузнецова, Ю. Фаусек) [3; 5].

У нашому випадку, метод М. Монтессорі був спрямований на створення повноцінного розви-

вального середовища у плані формування у дітей навичок самообслуговування і раціонального господарювання, оскільки середовище у педагогіці М. Монтессорі, як відомо, включало в себе обладнання простору, максимально наближене до потреб самостійного господарювання у старших дошкільників. За допомогою спеціально створеного середовища діти в експериментальних закладах дошкільної освіти навчалися доглядати за собою, за речами і предметами, що оточують, набуваючи в результаті наступні суспільно значущі якості економічної поведінки особистості: цілеспрямованість, самостійність, працьовитість, раціональність, заощадливість, порядність, чесність, далекоглядність. Насамперед, це стосується всіх видів діяльності дошкільників, які продиктовано економікою освітнього закладу: прибирати групу, приводити до ладу навчальний матеріал, накривати на стіл і таке ін. До того ж, мова тут іде про функціонування в експериментальних дошкільних навчальних закладах так званих Монтессорі-груп. У зазначених групах створено декілька зон: практичну (де дитина навчається, доглядає і стежить за собою і своїми речами, предметами, іграшками, меблями закладу дошкільної освіти тощо); сенсорну (тут дитина навчається розрізняти форму, величину предметів), економічну, мовленнєву, географічну (дитина робить перші кроки в мовленні, економіці, географії). Як правило, діти одразу приймаються за будь-яку цікаву і корисну їм справу: хтось починає прати лялькові плаття, хтось поливає квіти, хтось допомагає помічнику вихователю накривати на стіл [3].

У нашому експерименті посилення і збагачення освітнього і предметно-розвивального середовища закладу дошкільної освіти здійснювалося на основі формування культури природокористування, як частини економічної культури і етнокультури, тобто, «ідеологічного» стрижня становлення економічної культури особистості.

Формуючи культуру природокористування у дітей старшого дошкільного віку ми, насамперед враховували наступне. По-перше, формування культури природокористування є проблемою економічної освіти у закладах дошкільної освіти.

Це положення впливає з екологічної обумовленості економіки, оскільки у взаємовідносинах суспільства з природним оточенням залучені всі структури і функції економіки – виробництво, розподіл, споживання і обмін. У зв'язку з цим необхідною умовою і водночас головною складовою екологічного розвитку є екологізація економіки, яка, по суті означає екологізацію всього соціально-економічного устрою і розвитку сучасного суспільства. Головними ознаками екологізації економіки є: втягнення економічних умов, чинників і об'єктів, зокрема й природних та людських ресурсів, що відновлюються, у число економічних категорій як рівноправних з іншими категоріями; підпорядкування експлуатації ресурсів і економіки виробництва екологічним обмеженням і принципам збалансованого природокористування, суттєве розширення і уточнення системи платності природокористування; відмовлення від витратного підходу до охорони навколишнього середовища і включення природоохоронних функцій безпосередньо в економіку виробництва,

перехід виробництва до стратегії якісного зросту на основі технологічного переозброєння під еколого-економічним контролем; зміна та еколого-економічна орієнтація структури потреб і стандартів добробуту [2].

Отже, у межах феномена екологізації економіки можна говорити про інтеграцію економічної і екологічної культур, як про своєрідну еколого-економічну культуру, розуміючи під нею сукупність соціальних цінностей і норм, які є регуляторами еколого-економічної поведінки людей і виконують роль соціальної пам'яті суспільства економічного розвитку.

По друге, культура природокористування формується на достатньому рівні тільки в процесі відповідної діяльності. Перша обставина визначила актуалізацію у нашій дослідно-експериментальній роботі програм дошкільної освіти: «Крок за кроком», «Впевнений старт», в яких відображений аспект культури природокористування. Друга обставина зажадала від нас організації екологічної діяльності дітей. Діти експериментальних закладів брали участь у проведенні «хвилин доброти», «занять екологічного мислення».

Збагачення освітнього, предметно-розвивального середовища закладів дошкільної освіти здійснювалося на основі формування культури природокористування і на основі формування етнічної культури дітей з використанням досвіду народної і музейної педагогіки. Тут враховувався насамперед той факт, що етнонаціональна культура як сукупність рис культури, які стосуються

переважно буденного життя, побутової культури і до складу якої входять знаряддя праці, моралі, звичаї, норми звичаєвого права, цінності, споруди, одяг, їжу, засоби пересування, житло, знання, вірування, види народного мистецтва, завжди локалізована у географічному просторі і однорідна за своєю економічною культурою. У цьому сенсі процеси формування вказаних двох культур природним образом взаємопов'язані і взаємообумовлені. Формування етнічної культури особистості старшого дошкільника припускає в цьому віці формування його етнокультурної освіченості, суттєва характеристика якої виражається у певній мірі оволодіння (засвоєння, освоєння) особистістю етнокультурним досвідом (наслідуванням), наявності емоційно-ціннісного ставлення до цього досвіду, а також у здатності особистості користуватися засвоєним досвідом у різних сферах своєї життєдіяльності, насамперед господарсько-трудової та економічної (О. Бабунова) [1].

Отже, як засвідчують викладені вище положення, організація розвивального середовища в умовах закладу дошкільної освіти характеризується неабияким виховним потенціалом.

Висновки. Усе вищевикладене надало нам змогу дійти висновку, що конструювання освітнього середовища у закладі дошкільної освіти допоможе забезпечити ефективність процесу первинної економічної соціалізації дошкільників і становленню у дітей 5-7 років економічної культури. Цьому, зокрема і сприяє розроблена нами програма «Економічна освіта дошкільників».

Список літератури:

1. Бабунова Е.С. Педагогическая стратегия становления этнокультурной образованности детей дошкольного возраста: автореферат дис. ... на соискание степени док-ра пед. наук. Челябинск, 2009. 47 с.
2. Беляева Н.Л. Экономическое воспитание детей старшего дошкольного возраста: дис. ... д-ра. пед. наук: 13.00.07. Елабуга, 2008. 236 с.
3. Глазырина Л.Д., Зайцева Н.В., Теленченко В.М. Экономическое воспитание дошкольника: справ. и метод. материалы. Мозырь: Содействие, 2006. 84 с.
4. Гумерова Л.С., Кузнецова И.В. Воспитание детей в духе М. Монтессори [текст] / Креативная деятельность в образовании: теория, психология, прогноз: материалы регион. науч.-практ. конф., Бирск, 20-21 февраля 2009 г. / Бирская гос. соц.-пед. академ. Бирск, 2009. С. 8-11.
5. Фаусек Ю.И. «Педагогика Марии Монтессори». М., 2007. 203 с.

Куриной Я.В., Шкарупа С.А.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

РЕАЛИЗАЦИЯ УСЛОВИЯ СТАНОВЛЕНИЯ ЭКОНОМИЧЕСКОЙ КУЛЬТУРЫ У ДЕТЕЙ 5-7 ЛЕТ В УЧРЕЖДЕНИЯХ ДОШКОЛЬНОГО ОБРАЗОВАНИЯ

Аннотация

В статье затронута проблема эффективной экономической социализации детей в дошкольных образовательных учреждениях. Сделана попытка доказать, что реализация одного из условий, которое касается конструирования образовательной среды, которая обеспечит эффективность процессу первичной экономической социализации и становлению у детей 5-7 лет экономической культуры. Освещены основные формы и методы работы с педагогами дошкольных образовательных учреждений в повышении уровня первичного экономического образования в работе с детьми 5-7 лет. Раскрыты основные аспекты программы «Экономическое образование детей 5-7 лет». Очерчены направления работы по внедрению её в учебно-воспитательный процесс детей 5-7 лет в условиях дошкольного образовательного учреждения.

Ключевые слова: первичная экономическая социализация, экономическая культура, экономическое образование, дети 5-7 лет, дошкольное образовательное учреждение, социально-педагогические условия.

Kurinyi Ya.V., Shkarupa S.O.
State Higher Educational Establishment
«Donbas State Pedagogical University»

REALIZATION OF THE CONDITION FOR THE FORMATION OF ECONOMIC CULTURE IN CHILDREN 5-7 YEARS IN INSTITUTIONS OF PRESCHOOL EDUCATION

Summary

The article touches upon the problem of effective economic socialization of children in preschool educational institutions. An attempt was made to prove that the realization one of the conditions which concerns the construction of educational environment which will ensure the effectiveness of the process primary economic socialization and the establishment in children of 5-7 years of economic culture. Covered the basic forms and methods of work with pedagogues of preschool educational institutions in raising the level of the primary economic education in work with children 5-7 years. Disclosed the main aspects of the program «Economic education of children 5-7 years». Delineated the directions of work to implement its in learning and upbringing process of children 5-7 years in the conditions of a preschool educational institution.

Keywords: primary economic socialization, economic culture, economic education, children 5-7 years, preschool educational institution, social and pedagogical conditions.

УДК 373.3.018.32:316.77

УМОВИ ВИКОРИСТАННЯ ІНТЕРАКТИВНОЇ ГРИ У СИСТЕМІ ПЕДАГОГІЧНОГО СУПРОВОДУ СОЦІАЛЬНОГО ПІЗНАННЯ ДІТЕЙ СТАРШОГО ДОШКІЛЬНОГО ВІКУ

Міхеева О.І., Ємцева О.М.

Державний вищий навчальний заклад

«Донбаський державний педагогічний університет»

У статті проаналізовано особливості розвитку соціального пізнання дітей старшого дошкільного віку та педагогічні умови використання інтерактивної гри в системі педагогічного супроводу соціального пізнання в дошкільному дитинстві. Феномен «соціальне пізнання» розглядається в контексті філософських, соціологічних і соціально-психологічних досліджень. Педагогічний супровід соціального пізнання дітей дошкільного віку з використанням інтерактивної гри представлено як інноваційна стратегія, спрямована на особистісно-орієнтовану модель організації педагогічного процесу. Визначено фактори, які дають можливість зіставлення завдань педагогічного супроводу соціального пізнання дитини дошкільника і розвиваючого потенціалу інтерактивної гри.

Ключові слова: соціальне пізнання, соціальне пізнання в дошкільному дитинстві, педагогічний супровід, інтерактивні методи педагогічного впливу, інтерактивна гра, ігрова технологія, педагогічні умови використання інтерактивної гри.

Постановка проблеми. Актуальною тенденцією сучасної системи дошкільної освіти є поступовий перехід від цінностей навчання дитини до цінностей її розвитку, від методології формування до методології педагогічного супроводу (І. Бех, М. Бітянова, Т. Глазкова, Я. Коломінський, К. Крутій, І. Липський, С. Юсфін).

Аналіз останніх досліджень і публікацій. У наукових дослідженнях (Г. Андреева, О. Бодальов, М. Бившева, Н. Іванова, О. Кононко, В. Кудрявцев, Д. Фельдштейн, О. Чеснокова) соціальний розвиток співвідноситься з різними аспектами соціального пізнання, яке безперервно розвивається на всіх вікових етапах життя людини.

Питання використання інтерактивних ігор як одного з інтерактивних методів висвітлено в дослідженнях відомих вчених-практиків (Г. Лендрет, К. Лютова, О. Коропова, Е. Коротаєва, О. Пометун, О. Хухлаєва, К. Фопель, В. Шевцова та ін.). Вони довели адекватність використання інтерактивної гри для вирішення проблем розвитку особистості дитини.

Виділення невирішених раніше частин загальної проблеми. Співвідношення поля інтерактивної гри з феноменом соціального пізнання та особливостями його розвитку у дошкільному дитинстві дозволило нам виявити суперечності: між необхідністю цілеспрямованої організації соціального пізнання дошкільників і недостатністю наукових досліджень, що розкривають специфіку даного процесу; між потенційними можливостями педагогічного супроводу і слабкою розробленістю змісту та форм його реалізації у процесі соціального пізнання старших дошкільників; між можливостями використання інтерактивної гри як засобу педагогічного впливу на розвиток соціального пізнання дитини та її реальним місцем у сучасній освітній практиці. Необхідність пошуку засобів розв'язання цих суперечностей обумовила вибір проблеми дослідження.

Мета статті. Метою статті є аналіз особливостей розвитку соціального пізнання дітей дошкільного віку та обґрунтування умов використання інтерактивної гри у системі педагогічного впливу на розвиток соціального пізнання дитини-дошкільника.

Виклад основного матеріалу. Дослідницька робота проводилася з метою вивчення можливостей інтерактивної гри у процесі педагогічного супроводу соціального пізнання старших дошкільників. Для реалізації поставленої мети вирішувалися завдання: визначення показників та особливостей розвитку соціального пізнання старших дошкільників; розробка та реалізація умов використання інтерактивної гри в системі педагогічного супроводу; аналіз динаміки розвитку соціального пізнання дітей старшого дошкільного віку на основі застосування інтерактивних ігрових методик.

У відповідності до теоретичних положень, які були викладені у попередніх публікаціях, соціальне пізнання дітей старшого дошкільного віку з одного боку розгортається у взаємодії дитини з соціальним оточенням, з іншого забезпечує ефективність такої взаємодії [1; 2; 3; 4]. У процесі взаємодії з соціальним світом дитина знаходиться у різноманітних ситуаціях, де реалізує вибори стосовно соціального простору, соціальних ролей, інших, що її оточують, значущих для неї подій. У нашому дослідженні у якості параметрів, що характеризують розвиток соціального пізнання обрані адаптовані нами параметри, розроблені науковим колективом під керівництвом В. Кудрявцева: соціальний простір, соціальні ролі, значущі інші та життєві події [6].

Аналіз процесу соціального пізнання дітей старшого дошкільного віку проводився у відповідності до обраних параметрів за визначеними критеріями. За параметром «соціальний простір» розглядалися організація дитиною простору спілкування, змінення нею соціальних дистанцій у процесі взаємодії з дорослими та однолітками. За параметром «соціальні ролі» вивчався рівень розвитку гри дитини, властивості та характер ігрових дій, особливості ігрового сюжету. За параметром «значущі інші» аналізувалися потреба та рівень розвитку спілкування дошкільника з однолітками та дорослими, його орієнтація на оточуючих інших, вибір значущої особи. За параметром «життєві події» у фокусі аналізу знаходилися рівень ситуативної тривожності дитини, вербальна реконструкція подій, що відбуваються з нею.

Загалом були використані такі методики: «Розуміння смислу у коротких оповіданнях» та «Встановлення послідовності подій» (адаптований матеріал Н. Семаго та М. Семаго); модернізований варіант діагностики розвитку ігрової діяльності старших дошкільників, спрямований на виявлення особливостей освоєння дітьми позиції суб'єкту (адаптована методика О. Солнцевої); тест «Емоційне благополуччя у групі дитячого садка» (Г. Любіної, Л. Микулик); тест тривожності у модифікації Л. Ясюкової відноситься до проєктивних методів психодіагностики; тест кольорових ставлень О.Орехової «Будиночки», який є проєктивним діагностичним методом [8; 10; 11].

Комплекс методик був доповнений спостереженням за дітьми, методами вивчення документації та позиції педагогів. Загалом, цей комплекс дозволив проаналізувати процес соціального пізнання за обраними параметрами і був спрямований на вивчення пізнавальної, емоційної та поведінкової сфери особистості дітей старшого дошкільного віку.

Отримані дані довели про необхідність оптимізації процесу соціального пізнання старших дошкільників, дозволили врахувати особливості соціального розвитку дітей для відповідного педагогічного супроводу засобами інтерактивної гри.

Реалізуючи парадигму педагогічного супроводу соціального пізнання, можливо використовувати різноманітні інтерактивні технології, що описані у відповідній літературі (філософський проблемний полілог, технологія «Case study», технологія складання інтелект-карти, технологія «Фрірайтинг», технологія дебрифинга, технологія «Проектні команди») [5; 6]. У своєму дослідженні ми використали інтерактивну гру як засіб розвитку соціального пізнання, що є нашою авторською позицією і своєрідною знахідкою.

Вважаємо, що природа інтерактивної гри співвідноситься з показниками параметрів соціального пізнання, цілком природно накладається на процес соціального розвитку дитини і саме тому може бути ефективною технологією педагогічного супроводу розвитку соціального пізнання дитини за таких умов:

- супроводжувальний стиль педагогічної взаємодії з дитиною;
- організація соціально-ігрового середовища та досвіду спільної життєдіяльності в ньому;
- забезпечення часу і місця для проведення інтерактивної гри;
- використання спеціальних прийомів стимулювання, виникнення і розгортання інтерактивної гри.

Інтерактивна гра є тим полем, де природним чином виявляють себе та розвиваються якості, що визначають своєрідність особистісної позиції дитини у відповідності до параметрів соціального пізнання. Завдяки сутності інтерактивної гри як засобу соціального пізнання є можливим: отримати нові враження та набути соціального досвіду; допомогти дитині усвідомити єднання з іншими; дати дітям надію; показати дітям, що таке повага; навчити приймати рішення – самостійно або у групі; навчити дітей співчувати; поєднати вчорашні та сьогоднішні цінності; пов'язувати почуття і мораль; допомогти розкритися особистості дитини; розвивати у дітях відкритість, вмін-

ня виражати своє ставлення до інших; слухати та розуміти інших; відчувати загальність проблем і своєрідність кожної людини; слідувати соціальним нормам та правилам; справлятися зі своїм страхом та стресом; показати, як можна жити без насилля; допомогти дитині відкрити для себе мистецтво досягати внутрішньої гармонії та урівноваженості; розвивати почуття гумору; розвивати сильні сторони характеру тощо [5; 9].

У процесі організації педагогічного експерименту, ми дійшли висновку щодо необхідності поетапної реалізації педагогічних умов. На підготовчому етапі здійснювалося просвітницько-консультативна діяльність для педагогів дошкільного закладу та заходи для створення атмосфери психологічної підтримки та безпеки на всіх етапах взаємодії дорослого та дитини. Просвітницька робота включала попереднє анкетування педагогів, проведення семінару-практикуму «Як любити дітей?», педагогічної дискусії «Нестандартна дитина», системи тренінгів «Педагогічний супровід дитинства», майстер-клас «Інтерактивні освітні технології».

Ефективність педагогічного супроводу процесу соціального пізнання старших дошкільників напряму пов'язана з особистісно-орієнтованою позицією вихователя у взаємодії з дітьми. Така позиція відрізняється цілісним баченням дитини з урахуванням її індивідуальних та особистісних якостей, намаганням створити середовище, багате на події, наповнити життєвий досвід дитини змістом та цінностями; оптимізувати процеси індивідуалізації та соціалізації дитини.

На основному етапі здійснювалась організація спеціального індивідуального та групового простору для проведення інтерактивної гри та супроводу ігрової діяльності в різних її видах і формах. При доборі та адаптації інтерактивних ігор ми враховували завдання дослідження, соціальний досвід дітей та їх індивідуальні особливості.

На основному етапі в експериментальній групі були реалізовані принципи інтерактивної діяльності:

- одночасна взаємодія – всі діти працюють в один і той же час;
- однакова участь – для виконання завдання кожному дитини дається однаковий час;
- позитивна взаємодія – група виконує завдання при успішній роботі кожної дитини;
- індивідуальна відповідальність – при роботі у групі у кожної дитини своє завдання.

На підставі аналізу змісту інтерактивних ігор, були визначені і застосовані універсальні умови їх проведення:

- підбір педагогом завдань і вправ для групи дітей (на основі аналізу результатів індивідуальної і групової діагностики);
- ознайомлення дошкільників з проблемою, яку треба розв'язати, з метою, якої треба досягти (проблема і мета завдання повинні бути чітко і доступно сформульовані вихователем, щоб у дітей не виникло відчуття незрозумілості і непотрібності того, чим вони збираються займатися);
- взаємодія дітей у процесі гри один з одним для досягнення поставленої мети (при появі утруднень, педагог коригує дії дошкільнят);
- після закінчення гри обов'язковим є аналіз результатів, підведення підсумків (склада-

ється з концентрації уваги на емоційному аспекті – на почуттях, які зазнали дошкільнята, і обговорення змістовного аспекту).

Моделюючи соціально-ігровий простір брали до уваги такі основні положення:

- це особливе середовище, в якому «живуть» і базис якого складають соціальні процеси, соціальні стосунки, соціальні позиції, соціальні практики;
- в ньому здійснюються соціальні стосунки, що розгортаються у вигляді слів, дій, вчинків дітей та вихователя, у певному образі речей, інтер'єру, атрибутів тощо;
- у такому просторі суб'єкти взаємодії виконують різні соціальні ролі і набувають певного досвіду;
- у соціальному просторі діють значущі інші, відбуваються або моделюються певні життєві події;
- ядро соціального простору складає група дитячого садка, контакти в якій характеризуються малочисельністю, безпосередністю, інтенсивністю та відносною стійкістю.

Для оптимізації соціального пізнання старших дошкільників визначальним чинником став вибір домінуючою форми педагогічного супроводу, що були позначені вище, необхідною умовою виступило поєднання форм захисту, підтримки та підкріплення позиції дитини у відповідності як до рівня розвитку самої дитини, так і до ситуацій взаємодії з нею. Для дітей, які демонстрували низький та задовільний рівні соціального пізнання, домінуючими формами були захист і турбота. Для дітей з високим рівнем передбачалося підкріплення їх позиції у соціальних стосунках і вчинках.

Для визначення ефективності використання інтерактивної гри у системі педагогічного супроводу соціального пізнання старших дошкільників на узагальнюючому етапі дослідницької роботи проведено підсумкову діагностику, виконаний

аналіз емпіричних даних, що висвітлюють динаміку соціального пізнання за визначеними параметрами, показниками та рівнями розвитку.

Можна стверджувати, що включення інтерактивних ігор у регламентовану, а потім самостійну діяльність дітей сприяло осмисленню нового особистого досвіду дитини (переживань, комунікацій, вибору та прийняття рішення, діяльності тощо), нових знань та способів їх отримання, нових умінь та навичок, що закладаються у житті старших дошкільників, дозволили їм відчувати і розвинути власні соціальні якості, гармонізувати взаємостосунки з мікросоціумом, позитивно зміцнити власну Я-концепцію, сформувані початкові індивідуальні уявлення про цілісний образ світу, розвинути комунікативні навички. Інтерактивна гра за своїм змістом та технологією здійснення дозволяє проектувати соціальний простір, сприяти розширенню досвіду життєдіяльності дошкільника; організувати педагогічно доцільні комунікації учасників освітнього процесу, спрямовані на засвоєння спектру соціальних ролей у дошкільному дитинстві; насичувати соціальне середовище емоційними спільними переживаннями дитини зі значущими дорослими; моделювати значущі для дитини життєві події з метою збільшення можливостей набуття досвіду соціальної взаємодії. Таким чином, наше припущення стосовно використання інтерактивних ігор у системі педагогічного супроводу соціального пізнання дитини-дошкільника підтвердилося.

Висновки і пропозиції. Дані заключного етапу дослідження довели, що експериментальна система використання інтерактивних ігор у процесі розвитку соціального пізнання дитини старшого дошкільного віку є ефективною та перспективною, а одержані результати позитивними.

Список літератури:

1. Андреева Г. Психология социального познания / Г. Андреева. – М.: Аспект-Пресс, 1997. – 239 с.
2. Бех І. Психологічний супровід особистісно зорієнтованого виховання / І. Бех // Початкова школа, № 3. – 2003. – С. 1-6.
3. Бывшева М. Социальное развитие старших дошкольников в образовательном процессе детского сада / М. Бывшева // Дошкольное воспитание. – 2009. – № 9. – С. 59-63.
4. Головки М. Проблема педагогического сопровождения детства в контексте современной образовательной парадигмы / М. Головки, Е. Михеева // Преемственность между дошкольным и начальным образованием. Материалы международной научно-практической конференции. – Таганрог, 2013. – С. 122-126.
5. Інтерактивні технології навчання: теорія, практика, досвід / авт.-уклад. О. Пометун, Л. Пироженко. – К.: АПН, 2002. – 135 с.
6. Кудрявцев В. Личностный рост ребенка в дошкольном образовании / В. Кудрявцев, Г. Уразалиева, И. Кириллов. – М.: Макс Пресс, 2005. – 390 с.
7. Крутий К. Концептуальні засади психолого-педагогічного супроводу: принципи і техніки / К. Крутий // Гуманізація навчально-виховного процесу: збірник наукових праць. – Слов'янськ: СДПУ, 2010. – Ч. 1. – С. 185-198.
8. Методические рекомендации по использованию диагностического комплекта «Исследование особенностей развития познавательной сферы детей дошкольного и младшего школьного возраста / М. Семаго, Н. Семаго. – М.: АРКТИ, 1999. – 31 с.
9. Михеева О. Інтерактивна гра як засіб педагогічного впливу на розвиток «Я-концепції» дитини-дошкільника / О. Михеева, О. Шутько // Молодий вчений. – № 10.1. – 2017. – С. 42-45.
10. Орехова О. Методика «Домики» – диагностика дифференціальних емоціональної сфери ребенка / О. Орехова. – СПб.: ИМАТОН, 2007. – 104 с.
11. Ясюкова Л. Методика определения готовности к школе / Л. Ясюкова. – СПб.: ИМАТОН, 2006. – 204 с.

Михеева Е.И., Емцева О.Н.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

УСЛОВИЯ ИСПОЛЬЗОВАНИЯ ИНТЕРАКТИВНОЙ ИГРЫ В СИСТЕМЕ ПЕДАГОГИЧЕСКОГО СОПРОВОЖДЕНИЯ СОЦИАЛЬНОГО ПОЗНАНИЯ ДЕТЕЙ СТАРШЕГО ДОШКОЛЬНОГО ВОЗРАСТА

Аннотация

В статье проанализированы особенности развития социального познания детей старшего дошкольного возраста и педагогические условия использования интерактивной игры в системе педагогического сопровождения социального познания в дошкольном детстве. Феномен «социальное познание» рассматривается в контексте философских, социологических и социально-психологических исследований. Педагогическое сопровождение социального познания детей дошкольного возраста с использованием интерактивной игры представлены как инновационная стратегия, направленная на личностно-ориентированную модель организации педагогического процесса. Определены факторы, которые дают возможность сопоставления задач педагогического сопровождения социального познания ребенка дошкольника и развивающего потенциала интерактивной игры.

Ключевые слова: социальное познание, социальное познание в дошкольном детстве, педагогическое сопровождение, интерактивные методы педагогического воздействия, интерактивная игра, игровая технология, педагогические условия использования интерактивной игры.

Mikheeva E.I., Yemtseva O.M.

State Higher Educational Establishment
«Donbas State Pedagogical University»

CONDITIONS OF THE USE OF INTERACTIVE GAME IN THE SYSTEM OF PEDAGOGICAL SUPPLEMENT OF SOCIAL CREATION OF OLDER PRESCHOOL CHILDREN

Summary

The article analyzes the peculiarities of the development of social cognition of children of the older preschool age and the pedagogical conditions of the use of the interactive game in the system of pedagogical support of social cognition in preschool children. The phenomenon of «social cognition» is considered in the context of philosophical, sociological and socio-psychological research. Pedagogical accompaniment of social knowledge of children of preschool age using an interactive game is presented as an innovative strategy aimed at a person-oriented model of organization of pedagogical process. The factors that make it possible to compare the tasks of pedagogical support of the social cognition of the child of the preschool child and the developing potential of the interactive game are determined.

Keywords: social cognition, social cognition in pre-school childhood, pedagogical support, interactive methods of pedagogical influence, interactive game, game technology, pedagogical conditions of use of interactive game.

УДК 378.147:373.2.011.3-51

ВИВЧЕННЯ ПРОБЛЕМИ ФОРМУВАННЯ ПОЗИТИВНИХ ВЗАЄМИН У ДІТЕЙ І ДОРОСЛИХ У РОДИНІ

Одерій Л.Є., Роздимаха А.І.

Державний вищий навчальний заклад

«Донбаський державний педагогічний університет»

Автори статті доводять, що професійне становлення фахівців в області дошкільної освіти не може відбутися без ознайомлення студентів з проблемами сімейного виховання, зокрема з особливостями позитивних взаємин дітей і дорослих у родині. Сумісна художня діяльність у техніках образотворчого мистецтва (малювання, ліплення, аплікація тощо), являється ефективним засобом розвитку позитивних взаємин у родині. Зміст роботи передбачав: індивідуальну роботу з батьками, яка допомагала мотивувати організацію і проведення сумісної з дітьми художньої діяльності в умовах родини; колективні форми, спрямовані на визначення і заохочення результатів сумісної художньої діяльності батьків і дітей, кожної родини, групи.

Ключові слова: позитивні взаємини, родина, сумісна діяльність, художня діяльність, професійне становлення.

Постановка проблеми у загальному вигляді та її зв'язок із важливими науковими чи практичними завданнями. На сучасному етапі розвитку суспільства визнано пріоритети сімейного виховання. Родина має величезне значення в житті дитини, людини. Неможливо бути кваліфікованим педагогом без знань і вмінь як в інтересах дитини, налагоджувати, спрямовувати і координувати співпрацю і взаємодію з родиною, з батьками вихованців. Фахівця дошкільника неможливо уявити і без психологічної готовності до взаємодії з батьками, свідомого прагнення розвивати найважливіші професійні і особистісні якості, які забезпечують успіх цієї взаємодії.

Сучасні фахівці з дошкільної освіти мають добре орієнтуватися в усіх її складних напрямках і відповідно з ними організовувати активну практичну діяльність у закладах освіти. Це, на наш погляд, перш за все стосується допомоги родині (з боку навчального закладу) у встановленні позитивних взаємин між дітьми та дорослими.

Значимість визначеного сектору освітньо-виховної роботи дошкільних закладів підтверджується і державними документами. У Базовому компоненті дошкільної освіти йдеться про те, що за виховання дітей відповідальність несуть батьки, а всі інші соціальні інституції мають допомагати, спрямовувати та доповнювати виховну діяльність родини [1].

Аналіз останніх досліджень і публікацій, в яких започатковано розв'язання даної проблеми, на які посилається автор. Аналіз наукових праць В. Нечасової, Т. Маркової, С. Анізімової, В. Котирло, Я. Неверович, З. Борисової, Л. Паньєвської, Р. Бурре та інших дозволяють обґрунтовано визначити форми, методи, зміст роботи вихователя, спрямованої на розвиток позитивних взаємин між дітьми і дорослими у родині. А праці Ю. Азарова, А. Борзіна, В. Кравця, А. Макаренка, В. Постового, О. Савченко, В. Сухомлинського, М. Стельмаховича та інших висвітлюють проблеми виховання дітей у родині і суспільних навчальних закладах.

Формулювання цілей статті (постановка завдання) є актуалізація вивчення майбутніми фахівцями проблеми формування позитивних взаємин у дітей і дорослих у родині.

Виклад основного матеріалу дослідження з повним обґрунтуванням отриманих наукових результатів. Людське суспільство являє собою складну систему відносин. Однією, і можливо найважливішою, ланкою з них є стосунки взаємовідносини особистості з людьми у загалі, зокрема, у родині. Розвиток особистості відбувається у процесі її соціалізації. Особливе значення має формування позитивних взаємовідносин між усіма родичами, особливо між батьками і дітьми. Сам хід розвитку сучасного суспільства зумовлює актуальність проблеми формування позитивних взаємин між дітьми і дорослими у родині.

Вивчення особливостей формування позитивних взаємин займає певне місце в теорії морального виховання. На наш погляд, найбільш змістовне визначення поняттю «позитивних взаємин» дає В. Баженов – це різноманітна та відносно стійка система емоційних відносин, ядром яких є почуття, спрямовані на іншу людину [2, с. 4].

Існує багато чинників які можуть стати засобами розвитку позитивних взаємин між людьми. Це перш за все діяльність. Що до формування позитивних взаємин між дітьми і дорослими у родині, ми зробили припущення, що підґрунтям їх формування може стати сумісна художня діяльність.

На наш погляд, залучення дітей і батьків до сумісної художньої діяльності (у рамках образотворчого мистецтва) являється найбільш ефективним методом та засобом педагогічного впливу на родину з боку навчального закладу ще й тому, що організація такого виду сумісної діяльності дозволяє педагогу-вихователю найбільш коректно і делікатно здійснювати керівництво нею, цей вид діяльності позитивно-емоційно насичений, доступний технічно і дуже цікавий як для дітей, так і для дорослих.

Взаємозалежність відношення та діяльності дозволяє зрозуміти, що в своїй розвиваючій якості виступає лише та діяльність, яка відповідає певному відношенню суб'єкта. Оскільки людська діяльність відрізняється свідомою постановкою мети та вибором засобів її досягнення, поведінка людей включає в себе істотний елемент діяльності свідомості. Взаємини з батьками, членами родини і з однолітками – перший соціальний досвід поведінки дитини [6].

Велике значення має взаємодія. Під взаємодією розуміється така система дій учасників, коли дія однієї особи обумовлює певні дії інших людей. Тому перед дослідниками стоїть проблема вивчення її впливу на формування позитивних взаємовідносин дошкільників. В процесі будь-якої сумісної діяльності виникає взаємопов'язаність її учасників. Вона, у свою чергу, є одним із основних факторів, що регулюють взаємодію [3].

Зміст та організація спільної діяльності між дітьми та дорослими мають специфічні особливості. В їх наслідок створюються сприятливі умови для розвитку дружніх взаємин, виникають та розвиваються значущі з погляду виховання контакти, зокрема співпраці та взаємодопомоги: вміння розподіляти обов'язки та матеріал, узгоджувати свої дії з діями учасників, працювати так, як домовлено, контролювати дії один одного, разом виправляти помилки і, в разі необхідності, допомагати товаришам показом, порадою або безпосереднім виконанням частини його роботи.

Фактором, що створює систему сумісної діяльності є загальна мета; саме вона цементує цю діяльність, перетворюючи сукупність суб'єктів (групу індивідів) в сукупний суб'єкт. Чим перспективніше загальна мета, тим більше можливість інтеграції індивідуальних мотивів та перетворення конкретної малої групи у справжній колектив. В своїй роботі «Психологія колективної діяльності» Ю.П. Платонов вказує на те, що усвідомлення загального для всіх членів колективу мотиву можливо лише в тому випадку, якщо формується загальна мета діяльності [8].

Майбутні фахівці мають усвідомити, що власне цей момент формування мети – загальної діяльності дітей і дорослих у родині, вимагатиме допомоги батькам з боку педагога. І, власне, він має стати початком педагогічного керівництва. Перша та неодмінна умова колективної діяльності являється формування загальної мети. Якщо ця мета за будь-яких причин не сформована, то колективна діяльність не зможе відбутися. Для встановлення мети колективної діяльності обов'язкова усвідомленість всіх елементів діяльності. А мотиваційний етап характеризується наявністю усвідомлених психічних явищ, що спонукають до діяльності.

Теорія діяльності отримала широке висвітлення у сучасній психологічній літературі, хоча багато з її проблем ще дискутується. Діяльність розглядається, в основному, як процес реалізації різного ставлення людини до оточуючого світу. Діяльність, на думку О.М. Леонтєва, безпосередньо пов'язана з потребами та емоціями [6].

Компоненти предметного змісту діяльності визначає у своїх роботах О.В. Запорожець. Ними являються: умови (в тому числі і засоби досягнення мети), ціль, конкретна задача, мотиви. Вони розташовані між собою в певних взаємовідношеннях [4].

Відповідно концепції О.М. Леонтєва і О.В. Запорожця можна зробити висновки, що сумісна художня діяльність представляється як реалізація ставлення дитини до різних видів мистецтва і може стати дійовим засобом виховання. Справа вихователів створити всі умови для прилучення дитини до різних видів художньої практики, що безумовно стає більш ефективним і при залучен-

ні сім'ї. Намагання виконувати та імпровізувати виникають і розвиваються в дошкільному дитинстві. Спільну діяльність дітей дошкільного віку багато сучасних педагогів і психологів розглядають як засіб формування позитивних взаємин, засіб виховання взаємодопомоги, відповідальності за доручену справу.

Вихователь, допомагаючи організувати і здійснювати керівництво сумісною художньою діяльністю дітей і дорослих у родині, має вказувати на необхідність виконання певних правил по відношенню до дітей та дорослих. Він повинен допомогти визначити або підказати ці правила: проявляти увагу, люб'язність, чуйність, доброзичливість до інших, допомагає дитині усвідомити їх загальну та гуманну сутність.

Дослідження психологів показують: доброзичливі стосунки з дорослими і однолітками породжують у дитини почуття спільності з ними, дружелью, спокій, душевну рівновагу. Якщо ж відносини не складаються, то виникають тривога, напруженість, а звідси й почуття неповноцінності, пригніченості або навіть і агресивності, ворожості, недовіра, жорстокості, що гальмує розгортання позитивних взаємин старших дошкільників [5].

Сумісна художня діяльність є основою для позитивних вчинків дитини та засвоєння норм поведінки та відношення. Колективні композиції (малюнки, аплікація, ліплення) радують дітей і дорослих не випадково. Загальний результат завжди багатший за змістом, більш яскравий, ніж індивідуально виконана робота.

Важливий наступний момент, який мають за своїти майбутні педагоги-дошкільники, що батьки, як правило, не знають особливостей дітей дошкільного віку. А урахування вікових особливостей запорука успіху виховного процесу.

Є. Фльоріна, В. Єзикеєва, Т. Казакова, Т. Комарова підкреслювали, що дуже важливо під час організації і проведення художньої діяльності враховувати вікові особливості дитини дошкільного віку [7].

Мистецтво набуває істинного сенсу саме в удосконаленні та розвитку системи суспільних відношень. Т. Комарова, Н. Сакуліна, Н. Халезова, Т. Доронова, В. Єзикеєва, Є. Лебедева та багато інших педагогів пропонували використовувати як засіб розвитку певних сторін особистості дитини дошкільного віку різні види художньої діяльності: малювання, ліплення, вирізування із паперу фігурок та наклеювання їх, створювання різних конструкцій із природних матеріалів [7].

Ще один важливий факт, що мають засвоїти майбутні фахівці з дошкільної освіти – педагоги-вихователі дошкільних закладів мають донести до свідомості батьків, що малювання, ліплення, аплікація, ручна праця (оформлювальна діяльність), конструювання – види образотворчої діяльності, основне призначення яких – образне відображення дійсності. Зображувальне мистецтво є художнім відображенням дійсності в образах, що сприймаються зором.

Зображувальна діяльність – одна із найцікавіших для дітей дошкільного віку. Не випадково дитина дуже рано починає прагнути самими різними способами виразити отримані нею враження. Зображувальна діяльність дошкільників

як вид художньої діяльності, зазначають дослідники, має носити емоційний, творчий характер.

Ми обрали, у якості засобу, продуктивну діяльність дітей дошкільного віку (ліплення, малювання, конструювання та аплікація). Ці види діяльності ми вважаємо найбільш доступними для дітей. Їх особливості проявляються в художній техніці: малювання – штриховка, набризг; ліплення – конструктивний спосіб з'єднання деталей; конструювання – накладання, з'єднання тощо. Означені види художньої діяльності мають великий позитивний вплив на дітей старшого дошкільного віку. Все це складає передумови для організації колективної діяльності.

Пропонуючи зображувальну діяльність як засіб формування позитивних взаємин дошкільників з дорослими членами родини, ми вважаємо за необхідне використовувати в цій роботі всі види зображувальної діяльності відповідно смакам і вподобанням родини та наявності матеріалів. При виконанні колективних робіт у дітей виховуються вміння об'єднуватися, домовлятися про виконання загальної роботи, виникає прагнення допомогти одне одному. Зображувальна діяльність має бути використана для виховання у дітей доброти, справедливості, для поглиблення тих благородних почуттів, які виникають у них. Професійна справа педагога правильно організувати сумісні перегляди робіт, проявити увагу до творчості в різних родин, справедливо та доброзичливо оцінювати ці роботи, радіти загальному успіху.

Особливо важливо, щоб діти розуміли результативність сумісної праці, усвідомлювали її переваги. Бажано використовувати різні види колективної роботи дітей з дорослими для формування у дітей і батьків вмінь планувати свою діяльність з урахуванням загальної мети, вмінь розподіляти операції. Колективна праця з батьками приносить дітям велику радість своєю злагожденістю, чіткою організованістю. Сумісна художня праця значно впливає на формування дружніх, доброзичливих стосунків у родині. Результати колективної діяльності, особливо схвалювані дорослими, спонукають дітей до виконання нових виробів, за кожну роботу вони беруться з великим емоційним підйомом.

Ми визначили у рамках означеної проблеми форми, зміст, методи і прийоми організації відповідної роботи з боку педагогів з дорослими членами родин, які, на нашу думку, сприяють розвитку позитивних взаємин в родині.

Відповідними завданнями роботи були: навчити знаходити контакт між учасниками у процесі художньої діяльності (виконання художніх робіт); навчити дорослих усвідомлювати як свої можливості так і можливості дитини при виконанні сумісних дій, вмінню знаходити згоду; прищеплювати прагнення бути справедливим, витриманим, уникати конфліктів або їм запобігати; формувати позитивне емоційне ставлення до сумісної художньої діяльності.

Зміст роботи передбачав: індивідуальну роботу з батьками, яка допомагала мотивувати організацію і проведення сумісної з дітьми художньої діяльності в умовах родини; індивідуальну роботу з батьками, спрямовану на формування у них знань про вікові особливості та можливості дітей дошкільного віку, і зокрема їх власної дитини; індивідуальну колективну роботу з дорослими членами родини, спрямовану на ознайомлення з художніми техніками; колективні форми, спрямовані на визначення і заохочення результатів сумісної художньої діяльності батьків і дітей, кожної родини, групи; організацію різних форм діалогу з батьками, з дітьми, між батьками і дітьми, всіх родин групи навчального закладу

Проведена робота дозволяє підтвердити **висновки даного дослідження** про те, що умовою оптимізації підготовки фахівців з дошкільної освіти їх професійне становлення не може відбутися без формування у студентів знань про проблеми сімейного виховання взагалі і зокрема про особливості розв'язання проблеми розвитку позитивних взаємин дітей і дорослих у родині. Сумісна художня діяльність у техніках образотворчого мистецтва (малювання, ліплення, аплікація тощо), є ефективним засобом розвитку позитивних взаємин у родині.

Перспективами подальшого розвитку теми є вивчення можливостей розвитку позитивних взаємин дорослих і дітей молодшого дошкільного віку. Дослідження наступності вирішення проблеми у роботі дошкільних навчальних закладів і школи.

Список літератури:

1. Базовий компонент дошкільної освіти в Україні. – К.: Видавництво «Просвіта», 2012. – 26 с.
2. Баженов В.О. Колектив і особистість / В.О. Баженов // Дошк. вих. – 1983. – № 3. – С. 4-5.
3. Деятельность и взаимоотношения дошкольников / Под ред. Т.А. Репиной. – М.: Педагогика, 2008. – 192 с.
4. Запорожец А.В. Развитие произвольных движений / А.В. Запорожец – М.: Педагогика, 2009. – С. 93.
5. Кулачківська С.О. Новий погляд на стару проблему. Гуманістичний підхід до розвитку дітей / С.О. Кулачківська // Дошк. вих. – 2002. – № 7. – С. 16-17.
6. Леонтьев А.Н. Деятельность, сознание, личность / А.Н. Леонтьев. – М.: Просвещение, 1975. – 304 с.
7. Методика обучения изобразительной деятельности и конструированию / Т.С. Комарова, Н.П. Сакулина, Н.Б. Халезова. – М., 2015. – 185 с.
8. Платонов Ю.П. Психология коллективной деятельности / Ю.П. Платонов. – Л.: Изд-во Ленинградского университета, 1990. – 184 с.

Одерий Л.Е., Роздымаха А.И.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ИЗУЧЕНИЕ ПРОБЛЕМЫ ФОРМИРОВАНИЯ ПОЗИТИВНЫХ ВЗАИМООТНОШЕНИЙ У ДЕТЕЙ И ВЗРОСЛЫХ В СЕМЬЕ

Аннотация

Авторы статьи указывают, что профессиональное становление специалистов в области дошкольного образования не может состояться без ознакомления студентов с проблемами семейного воспитания, в частности с особенностями развития позитивных взаимоотношений детей и взрослых в семье. Совместная художественная деятельность в технике изобразительного искусства (рисование, аппликация) является эффективным средством развития позитивных взаимоотношений в семье. Содержание работы предполагало: индивидуальную работу с родителями, которая помогала мотивировать организацию и проведение совместной с детьми художественной деятельности в семье.

Ключевые слова: позитивные взаимоотношения, семья, совместная деятельность, художественная деятельность, профессиональное становление.

Oderiy L.Y., Rozdymaha A.I.

State Higher Educational Establishment
«Donbas State Pedagogical University»

STUDYING THE PROBLEM OF FORMING POSITIVE RELATIONSHIPS BETWEEN CHILDREN AND ADULTS IN THE FAMILY

Summary

A future educator has to know that pedagogical expedience of his activity is at first the result of his mastering the psychological and pedagogical knowledge, secondly, investigation of the rational use of his potential individuality in the process of pedagogical interactivity. The main feature of professional training of future teachers has to be his social orientation, the orientation to meaningful values. Certainly the aesthetic and artistic values have to be socially meaningful features created by humanity. In general great attention is given to the aesthetic and artistic education of both students and to the deep acquaintance of future teachers with the peculiarities of aesthetic and artistic education of children, especially in preschool age, by facilities of different types of art (musical, graphic, theatrical, choreographic and others like that).

Keywords: positive relationships, family, artistic activity, joint activities, professional formation.

ЕКОЛОГІЧНІСТЬ СВІДОМОСТІ І ПОВЕДІНКИ МАЙБУТНЬОГО ПЕДАГОГА-ДОШКІЛЬНИКА

Павлова Л.В., Рухля Г.В.

Державний вищий навчальний заклад

«Донбаський державний педагогічний університет»

Стаття містить обґрунтування психолого-педагогічних засад формування у майбутніх фахівців дошкільної освіти готовності до здійснення екологічної освіти дітей дошкільного віку в умовах суспільного виховання у дошкільних навчальних закладах. Надано аналіз поняття «екологічність» як властивості особистості педагога. Розглядаються педагогічні умови здійснення еколого-професійної підготовки на факультеті дошкільної освіти. Особливе значення має підвищення рівня екологічної свідомості майбутнього педагога. А також створення можливості проявити своє ставлення до природи у процесі інноваційного проектування роботи з дітьми.

Ключові слова: екологічна освіта дітей дошкільного віку, екологічне виховання, екологічна культура, екологічність, екологічна особистість, ноосферна особистість, педагогічні умови.

Постановка проблеми. В наш час починають збуватися прогнози щодо подальшого розвитку долі нашої планети. Ці передбачення пов'язані з уходом землі у нову стадію розвитку – ноосферу (В.І. Вернадський [2]). Ноосферний етап в історії людства вимагає об'єднання його розуму та духовності, прийняття на себе відповідальності за подальший розвиток життя на планеті. Сучасна наука розглядає і поняття «ноосферна особистість». Адже ноосфера утворюється особистостями, які відчувають єдність людини і природи та особливу місію людини на планеті. Вчення В.І. Вернадського про перехід від біосфери до ноосфери дозволяє обґрунтувати становлення ноосферної людини. Це становлення відбувається у двох вимірах: біосферному і космічному. Осягнення людиною своєї ноосферної місії неможливе без екологічної освіти.

В наш час екологічна складова освіти будь-якого рівня має величезне значення як з точки зору майбутнього людської цивілізації, так і враховуючи неперевершений розвивальний потенціал інтелектуального, морального загалом особистісного становлення засобами пізнання природного світу. Не зважаючи на безсумнівно великі можливості опосередкованого пізнання природного світу завдяки сучасним технологіям, вони, на жаль ще більше відсторонюють сучасну людину від самої природи, замінюючи живе спілкування, а отже і прояв гуманного ставлення до життя на привабливі сурогати («картинки»), а цікавість до природи, бажання розкрити її таємниці поступово замінюється впевненістю, що в інтернеті «все є». Це, зокрема, свідчить про серйозні проблеми у формуванні екологічної свідомості. А отже прогнози щодо подальшого розвитку людства почасти не є оптимістичними.

Перша ланка освіти – дошкільна є найбільш сприятливим періодом аби закласти основи «екологічної особистості». Велика роль у цьому процесі належить вихователю дошкільного закладу. Еколого-педагогічна підготовка майбутніх педагогів відбувається на засадах сучасної екологічної парадигми освіти у професійних вищих навчальних закладах. Важлива складова еколого-педагогічної підготовки – формування особистості майбутнього фахівця дошкільної освіти.

Аналіз останніх досліджень і публікацій свідчить, що проблема еколого-професійної підготовки майбутніх фахівців дошкільної освіти цікавить багатьох сучасних вчених з точки зору принципів та умов підготовки, змісту та методів викладання дисциплін еколого-педагогічного циклу, професійних якостей педагогів-дошкільників як носіїв екологічної культури (Г.В. Беленька [1], Н.В. Лисенко [4], С.М. Ніколаєва [5], І.В. Трубник [3] та ін.). Серед показників готовності майбутнього педагога до роботи з дітьми розглядаються: високий рівень екологічної культури, мотиваційна готовність до здійснення екологічної освіти і виховання дітей, міцний фундамент природничої підготовки та пізнавальні цікавості в області природознавства, здатність виступати прикладом екологічно доцільної поведінки для дітей та їхніх батьків, усвідомлення вітальної цінності природи тощо.

Виділення невирішених раніше частин загальної проблеми. Ми вважаємо особливо важливим, щоб майбутні фахівці дошкільної освіти характеризувалися також «екологічністю» у ставленні до природи і соціального оточення. Але у дослідженнях ця проблема поки не знайшла теоретичного обґрунтування. Вона також практично не вивчена експериментально.

Мета даної статті – висвітлення можливостей розвитку такого особистісного утворення як екологічність у процесі професійної підготовки майбутніх фахівців з дошкільної освіти.

Виклад основного матеріалу дослідження. Аналіз літературних джерел засвідчив, що поняття «екологічність» розглядається різними авторами з різних позицій. Можна говорити про екологічність зовнішню і внутрішню. Для нас важливі обидві. Зовнішня екологічність розглядається як відповідність чи не відповідність мети іншим цілям та обставинам, що супроводжують шлях до здійснення мети. А внутрішня – як відповідність чи невідповідність мети, яку ставить людина її переконанням, відчуттям, образу життя тощо. Коли здійснення мети призвело до позитивних відчуттів, душевного підйому, радісних переживань від життєвих змін, то нововведення пройшли перевірку на екологічність.

У власному визначенні екологічності ми виходили з того розуміння, що екологічний – це такий, що не впливає негативно на природу, живе середовище та соціум. Під екологічністю особистості педагога розуміємо його властивість, здатність у будь-яких життєвих обставинах керуватися нормами гуманного ставлення до природного довкілля, виходячи із сучасних наукових досліджень з екології прораховувати наслідки необережного, неухважного поводження у природі та соціумі та попереджати їх, бути прикладом для оточуючих у ставленні до природи, до всіх проявів життя на основі усвідомлення своїх професійних обов'язків щодо «екологічної місії» вихователя. Іншими словами можна сказати, що «екологічність» – це певна внутрішня налаштованість особистості на гармонійне існування у світі, що проявляється у наповненості усього життя людини екологічними смислами: і приватного і професійного. Майбутній педагог щиро і сердно любить природу, людей, дітей. Для нього це природний стан.

В наш час вища педагогічна дошкільна освіта здійснює пошук сучасних підходів до підготовки фахівців. Один з таких підходів пов'язаний з потребою у формуванні активного суб'єкта власного професійного становлення, свідомого творця своєї долі, усвідомлення причетності до життя, здатності успішно впливати на маленьких вихованців, в тому числі і у плані виховання екологічної культури (Є.В. Бондаревська, О.М. Леонтєв, Н.В. Лисенко, С.М. Ніколаєва та ін.).

Все вищезгадане вимагає від педагога високого рівня загальної природничої підготовки, а отже глибокої обізнаності у природних умовах та екологічних проблемах рідного краю та того населеного пункту, де розташований дитячий заклад. Великого значення при цьому набуває особистість педагога, його людські якості, що відображають високодуховні мотиви любові до природи, до людини, усвідомлення «ноосферних обов'язків» теперішніх і майбутніх громадян Землі на основі екологічної ідеології. Екологічна ідеологія враховує глибинні зв'язки людини зі всім живим. Вона дозволяє проникнути у внутрішні механізми еволюції природи і розширення простору живого у культурній та інших сферах. Здатність особистості до самовизначення через естетико-поетичні, морально-духовні осмислення всього суцього сягають своїм корінням до глибин життя. Сучасна педагогіка відходить від протиставлення або паралельного розглядання природи і культури, щоб подолати відчуження від самого життя. Осмислення своєї природної, космічної сутності можливе тільки у цілісному контексті життя. Отже, здатність мати власне бачення і розуміння педагогічних реалій, свідоме продукування своїх глибинних світоглядних і моральних орієнтирів, творення свого життя як процесу духовного зростання є дуже важливим, бо веде до розуміння свого призначення і здійснення його знайденими способами.

На педагогічному факультеті ДВНЗ «ДДПУ» екологічна складова вищої педагогічної освіти набувається як під час загальної підготовки (курс «Основи екології»), так і у процесі здійснення спеціальної методичної підготовки (курси «Основи природознавства та методика ознайомлення ді-

тей з природою» та «Екокультура особистості»). Для забезпечення у процесі навчання достатнього рівня готовності до здійснення екологічної освіти проводиться детальне вивчення ставлення до природи майбутніх фахівців, спонукування до усвідомлення власних соціально-екологічних ідеалів, корекції світоглядних позицій, потреб у спілкуванні з природою, необхідності внутрішнього ненав'язаного ззовні цілепокладання у напрямку еколого-професійного становлення.

Для виконання означених завдань (тих, що ставить викладач, і тих, що сприймає і доповнює студент), важливо забезпечити певні педагогічні умови. Зупинимося на найбільш важливих.

Формування екологічної спрямованості особистості майбутніх фахівців дошкільної освіти неможливе без уваги до наявності екологічної мотивації їхньої поведінки та всієї життєдіяльності. Емоційні переживання з приводу стану природного довкілля, реальних ситуацій під час спілкування з природою, вражаючих фактичних прикладів, насичення високими екологічними смислами процесу навчання викликають гуманні почуття до природи, до живих створінь. Експедиції у природу та до музеїв, участь у екологічних акціях, квести, відвідання дошкільних закладів, перегляд фільмів, створення презентацій до обраної теми, філософські диспути, екологічні свята (Всесвітній день захисту тварин, Всесвітній день Землі тощо) впливають на мотиваційну сферу.

Наше дослідження засвідчило, що екологічні проблеми людства, окремої країни, місцевості часто не являються достатньо усвідомленими студентами тому, що не створюються необхідні умови для їхнього обговорення і пошуку можливого рішення на рівні еколого-професійної компетентності вихователя. Майбутні вихователі не відчують своєї професійної причетності до екологічних проблем. Нами було розроблено тематику бесід духовно-екологічного змісту саме з метою уникнення вражаючого відсторонення майбутніх фахівців від активної позиції з точки зору еколого-професійної місії педагога. Наводимо конкретні приклади.

Природа у Вашому житті. Яке місце природи у Вашому житті? Без чого Ви не можете обійтися? Чи є потреба духовного спілкування з Природою? У чому вона виявляється? А що Ви для Природи?

Природа і Дитина. Чи спостерігали Ви, як поводить себе дитина серед природного оточення? Як себе відчуває, які виявляє емоції та цікавості? Яке значення має Природа в житті дитини? Чи може вона в своєму розвитку обійтися без неї? Які спогади дитинства, пов'язані з Природою, Ви зберегли?

Ноосферна відповідальність людини. Що таке ноосфера, хто визначив це поняття? У чому проявляється відповідальність Людини перед Природою? Чи здатна сучасна Людина взяти на себе цю відповідальність? Чому майбутнє нашої планети залежить від рівня ноосферної екологічної свідомості? Яка відповідальність покладається на педагога? Чому будь-який Педагог, Вчитель повинен мати розвинену екологічну свідомість, бути екологічно-культурною особистістю? В чому особливості екологічної культури вихователя дітей дошкільного віку?

Педагогіка і Природа. Чому Природу називають великим педагогом? В чому полягають можливості педагогічного впливу Природи на Дитину? Як Природа навчає? Як Природа виховує? Чи хочете мати її своїм союзником? За яких умов Природа – великий вихователь, яка Ваша роль у цьому процесі? Як Ви будете зміцнювати союз Педагогіки і Природи, працюючи з дітьми?

Природа Людини – екологія Людини. Що являє собою людина? Чому її організм є екологічною системою? Назвіть елементи екологічної системи людини. Як діє екологічна система організму? Як можна екологізувати умови життя, щоб забезпечити здоров'я організму? В чому полягає поняття «екологія Людини»? Які умови треба Людині для психічного, душевного здоров'я? Яке місце природного довкілля у забезпеченні «екології» Людини?

Природа Душі – екологія Душі. Що таке Душа, де вона знаходиться? Як вона себе почуває в умовах екологічної кризи? Як душа людини реагує на руйнацію природних умов та втрату соціумом духовних цінностей? Як подолати духовний вакуум? Як можна визначити поняття «екологія душі»? Чи можливо створити умови для комфортного, продуктивного душевно-духовного розвитку людей у єдності з Природою? Як?

Екологія дитини. Чому сучасне життя породило поняття «екологія дитини»? Який зміст включає це поняття? Що таке «екологія життєдіяльності»? Як її можна забезпечити? Які умови створюються у дитячому закладі для екологізації життєвого простору дітей?

Людина і Всесвіт. Чому можна стверджувати про зв'язок Людини зі Всесвітом? Що таке Всесвіт? Із чого він складається? Як Ви розумієте поняття Мікрокосм і Макрокосм? Чому кажуть, що кожна людина є Всесвіт? Назвіть своє адресу у масштабі Всесвіту (назва Галактики, планетної системи, планети, материка, країни...). Що Ви відчуваєте, коли дивитесь на зоряне небо? Які роздуми викликають у Вас такі спостереження? Чи є у Вас потреба спілкування із зоряним світом?

Задумуючись над цими запитаннями, майбутні вихователі роблять свій крок до досягнення серйозності тих завдань, що стоять перед ними під час виконання професійних обов'язків. Серед питань, на які студенти шукали відповіді у своїх

творах-есе особливу цікавість викликало питання «Чи притаманна духовність Природі?».

Інноваційний характер екологічної освіти дошкільників потребує від педагога орієнтування у сучасних технологіях і творчої спрямованості у процесі реалізації еколого-професійних обов'язків. Тому важливим є становлення інноваційної поведінки майбутніх педагогів. Для цього вони приймають участь у ігрових засіданнях, круглих столах, пресс-конференціях, семінарах з екологічного виховання дітей, ярмарках технологій дошкільної екологічної освіти.

Набуття практичного досвіду роботи з дітьми, методичної роботи з екологічного виховання здійснюється у процесі оволодіння педагогічним проектуванням. Студенти мають навчитися планувати і проводити ознайомлення з природою різними методами, інтегрувати їх в залежності від мети і завдань освітньої програми. Розробка індивідуального екологічного проекту і здійснення його під час педагогічної практики стає обов'язковим завершувальним етапом еколого-професійної підготовки майбутніх фахівців дошкільної освіти.

Висновки. Наше дослідження показує, що ефективність процесу використання тих чи інших інноваційних підходів залежить від низки об'єктивних і суб'єктивних чинників. До об'єктивних відносимо наявну готовність студентів до соціального утвердження себе як особистості, майбутнього професіонала, потребу до пошуків смислотворчого призначення. До суб'єктивних – побудову адекватного освітнього простору (створення відповідних умов, в яких студент студент може виявити свою унікальність та індивідуальність, діяти свідомо та гуманно по відношенню до природи і людей, соціуму). Наші спроби суб'єктивувати процес набуття професійних знань і вмінь плідно застосовувалися лише у разі їхньої органічної вбудованості у контекст науки. Пропоновані прийоми не можуть бути універсальними. В той же час їхнє апробування у певній системі підвищує рівень активності у вивченні методики природознавства.

Отже, досвід здійснення еколого-педагогічної підготовки засвідчує необхідність опертя на суб'єктивність майбутніх педагогів як творців екологічності власної свідомості і поведінки.

Список літератури:

1. Беленька Г.В., Богиніч О.Л. Природа і рух / Беленька Г.В., Богиніч О.Л. – К., 2003. – 262 с.
2. Вернадский В.И. Биосфера / В.И. Вернадский. – М., МЫСЛЬ, 1967. – 97 с.
3. Крайнова Л.В. Організація екологічної діяльності дітей у дитячому садку : методичний посібник / Л.В. Крайнова, І.В. Трубник, Г.Б. Жовнер. – Слов'янськ, 2011. – 117 с.
4. Лисенко Н.В. Еко – око: дошкільник пізнає світ природи: навчально-методичний посібник / Н.В. Лисенко. – К.: Видавничий Дім «Слово», 2015. – 352 с.
5. Николаева С.М. Теория и методика экологического образования детей : учеб. пособие для студ. высш. пед. учеб. заведений / С.Н. Николаева. – М.: Издательский центр Академия, 2002. – 336 с.

Павлова Л.В., Рухля Г.В.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ЭКОЛОГИЧНОСТЬ СОЗНАНИЯ И ПОВЕДЕНИЯ БУДУЩЕГО ПЕДАГОГА-ДОШКОЛЬНИКА

Аннотация

Статья содержит обоснование психолого-педагогических основ формирования у будущих специалистов по дошкольному образованию готовности к осуществлению экологического образования детей дошкольного возраста в условиях общественного воспитания в дошкольных образовательных учреждениях. Представлен анализ понятия «экологичность» как свойства личности педагога. Рассматриваются педагогические условия осуществления эколого-профессиональной подготовки воспитателей на факультете дошкольного образования. Особое значение имеет повышение уровня экологического сознания личности будущего педагога. А также создание возможности проявить свое отношение к природе в процессе инновационного проектирования работы с детьми.

Ключевые слова: экологическая культура, экологическое образование детей дошкольного возраста, экологическое воспитание, экологичность, экологичная личность, ноосферная личность, педагогические условия.

Pavlova L.V., Ruhla G.V.

State Higher Educational Establishment
«Donbas State Teacher's Training University»

ECOLOGICAL FRIENDLINESS OF THE CONSCIOUS AND BEHAVIOR OF THE FUTURE PEDAGOGUE OF PRESCHOOL EDUCATION

Summary

The article deals with the substantiation of the psychological and pedagogical foundations of formation of prospective specialists in preschool education of readiness for the implementation of ecological education of preschool children in the conditions of social education in pre-school educational institutions. The concept of «ecological friendliness» as the property of the teacher's personality is analyzed. The pedagogical conditions of conducting ecological-professional training of educators at the faculty of preschool education are considered. The increase of the level of ecological consciousness of the personality of the future pedagogue is very important. As well as the creation of the opportunity to show their attitude to nature in the process of innovative design of working with children.

Keywords: ecological culture, ecological education of children of preschool age, ecological education, ecological friendliness, ecological personality, noosphere personality, pedagogical conditions.

УДК 159.923:17.024-053.6

ПСИХОЛОГІЧНІ МЕХАНІЗМИ МОРАЛЬНОГО ЗРОСТАННЯ ОСОБИСТОСТІ У ПІДЛІТКОВОМУ ВІЦІ

Панасенко Е.А., Батлова Є.Е.

Державний вищий навчальний заклад

«Донбаський державний педагогічний університет»

У статті представлено теоретичні основи психологічних механізмів морального зростання особистості у підлітковому віці. Моральне зростання особистості потрактовано як складний інтегрований процес, результат інтеріоризації соціальних норм діяльності та взаємин. Структуру морального розвитку особистості складають: розвиток моральної свідомості, моральної поведінки, моральних переживань та моральних стосунків. Підкреслено, що моральна самосвідомість є базою особистісного зростання підлітка. Особистісне зростання презентоване на основі таких особистісних новоутворень підлітка: ціннісне усвідомлення власного «Я», нормативно-ціннісне ставлення до власного «Я», усвідомлене і вольове переживання власних дій.

Ключові слова: моральний розвиток, моральні цінності, моральна самосвідомість, моральна поведінка, моральні стосунки, моральні переживання, особистість, підліток, психологічні механізми.

Постановка проблеми. У зв'язку з кардинальними змінами у соціальному середовищі української держави особливі труднощі переживає підростаюче покоління. На сучасному етапі суспільного розвитку старі норми, цінності та ідеали відкидаються, водночас нові не завжди сприймаються однозначно та втілюються у життя. Моральна проблематика життя окремої особистості та суспільства загалом знаходиться у центрі громадських та наукових дискусій останнього часу. Утвердження моральних цінностей – завжди актуальна проблема психолого-педагогічної науки. Особливі труднощі переживає особистість підліткового віку. По-перше, в неї суттєво зростають потреби в самоствердженні, самовизначенні, самореалізації, по-друге, – відбувається втрата нею певного морального підґрунтя, почуття відповідальності за власні вчинки. Це є причиною кризи особистості підліткового віку. У підлітковому віці особистість досягає такого рівня когнітивного розвитку, який дозволяє їй осмислити нормативно-ціннісний потенціал духовних взаємин людей.

Аналіз останніх досліджень і публікацій. Проблеми морального розвитку особистості висвітлено в багатьох працях з філософії та етики (А. Гусейнов, О. Дробницький, В. Малахов, О. Спіркін, О. Титаренко, Д. Шимановський та ін.), педагогіки (Є. Бондаревська, В. Гурін, М. Красовицький, О. Сухомлинська, І. Харламов та ін.) та психології (І. Бех, Л. Божович, М. Боришевський, Б. Братусь, І. Булах, Л. Виготський, Д. Ельконін, І. Кон, С. Максименко, В. Москалець, Л. Орбан-Лембрик, Р. Павелків, М. Савчин, Є. Суботський, С. Тищенко, С. Якобсон, Н. Яцюк та ін.).

Виділення невирішених раніше частин загальної проблеми. Дослідження обраної проблеми передбачає вивчення та обґрунтування психологічних механізмів морального розвитку особистості у підлітковому віці.

Формулювання цілей статті. Метою статті є виокремлення та обґрунтування психологічних механізмів морального розвитку особистості у підлітковому віці.

Виклад основного матеріалу дослідження.

У психологічних працях вітчизняних та зарубіжних учених створена наукова база для дослідження питання морального розвитку підлітка як центрального аспекту його становлення. Підлітковий вік є важливим етапом розвитку особистості, що має особливе навантаження у її формуванні взагалі та сфері її моральності зокрема. Більшість учених-психологів погоджується з тим, що підлітковий вік є найбільш значущим та інтенсивним періодом морального розвитку особистості.

Мораль є складною сферою духовного життя окремої людини та суспільства в цілому, однією з форм суспільної свідомості та форм нормативної регуляції, що функціонує у межах дихотомії «добро – зло». Моральні принципи, ідеали та норми стосуються внутрішнього світу особистості, її світогляду, переконань, ціннісних орієнтацій, віри, уособлюються як істотні складові її власної сутності, самосвідомості, Я-концепції. Це означає, що моральна регуляція функціонує насамперед як автентично-особистісна самоорганізація та саморегуляція. В реальному житті моральна форма нормативної регуляції неподільно взаємопереплітається з усіма іншими її формами, так, що феноменальні прояви кожної з них можна диференціювати тільки мисленнєво [3].

У вітчизняній психології існують два напрями досліджень проблеми морального становлення підростаючої особистості. Представники першого напряму розглядають цей процес як результат інтеріоризації зовнішньо заданих форм мислення і поведінки та перетворення їх у внутрішні психічні процеси. Науковці другого трактують моральне становлення особистості як послідовне перетворювання одних якісно своєрідних форм морального розвитку в інші, більш досконалі. Вчена Л. Божович [2] дотримується концепції Л. Виготського про психічний розвиток дитини, результат якого, на його думку, вже існує у соціальному середовищі як деяка ідеальна форма. Отже, соціальне оточення – це не тільки умова психічного розвитку дитини, але його джерело. Відповідно, сам

психічний розвиток здійснюється у процесі засвоєння певних зразків. Моральний розвиток, як підкреслює Л. Божович, не є виключенням з цієї концепції. Він пов'язаний з послідовним засвоєнням зразків, які визначені у моральних нормах, принципах, ідеалах, у відповідній поведінці певних людей, персонажів літературних творів тощо.

На думку С. Рубінштейна, моральний розвиток – це складний інтегрований процес, результат інтеріоризації соціальних норм діяльності та зв'язин. Структуру цього процесу складають декілька відносно самостійних ліній: розвиток моральної свідомості, моральної поведінки, моральних переживань та моральних стосунків. Варто зазначити, що основний акцент надається не когнітивним, а смисловим аспектам моральної поведінки [9].

Ураховуючи положення Л. Виготського про «зону найближчого розвитку», підкреслимо, що процес сходження підлітка на нові щаблі у своєму особистісному та моральному зростанні відбувається завдяки процесу співробітництва з дорослими, а також на основі становлення простору самоусвідомлення, зокрема, особистісної самоорганізації, саморегуляції, інтелектуальної та особистісної рефлексії [5].

Відомий психолог Д. Ельконін акцентував увагу на тому, що виникнення первинних етичних уявлень у підростаючої особистості є процесом засвоєння нею зразків поведінки та їх оцінювань з боку дорослих, насамперед батьків. Вчений пов'язував моральний розвиток особистості підліткового віку з її провідною діяльністю. Вчений зазначав, що такою діяльністю є спілкування, яке полягає у побудові міжособистісних взаємин з однолітками, насамперед, друзями, на основі певних морально-етичних норм [11].

Отже, вчені-психологи відмічали статистично значущий незбіг наявних високих моральних ідеалів підлітків з низьким рівнем їх реальної поведінки. Науковці головним чином пояснюють це тим, що особистість підліткового віку не бачить і не розуміє зв'язку життєвих, повсякденних ситуацій (у яких її поведінка не завжди буває просоціальною) з власними ідеалами. Л. Божович, у зв'язку з цим, підкреслювала, що підліткам важко буває наслідувати високі ідеали через їх надмірну абстрактність та неконкретність [2].

Вагомий внесок у розробку питання морального розвитку підростаючої особистості внесла С. Якобсон. На думку вченої, моральне становлення людини являє собою надзвичайно складний і багатогранний процес. Важливим його аспектом є розвиток в особистості мотиваційної сфери, формування життєвих цінностей, ставлення до інших людей, а також формування власного світогляду. Проте реалізація потреб та мотивів підростаючої особистості може бути такою, що їх задоволення буде гедоністичним або прагматичним, порівняно з реалізацією інтересів інших людей. Тому перший рівень мотивації потребує морального суб'єктивного контролю. Останній складає регулятивний аспект морального розвитку. Його значущість С. Якобсон бачить у тому, що становлення особистіс-

них форм регуляції є важливим психологічним механізмом, який забезпечує дотримання норм, точніше, реальну поведінку особистості відповідно до потреб моралі. Засвоєння моральних принципів, норм та цінностей суспільства виступає важливим аспектом морального становлення підростаючої особистості. Відповідно до отриманих та прийнятих імперативів, людина прагне розвивати у собі певні моральні якості: доброту, чесність, справедливість тощо [12].

У структурі моральної сфери особистості психологи виокремлюють систему мотивів, що спонукають її дотримуватися моральних імперативів у поведінці та діяльності. Обов'язок і мотив самочинно творити добро (гуманність, моральна любов) є найважливішим моральним мотивом. В обов'язку більше виражена раціональна сторона, хоч він переживається і як моральне почуття, і як вияв вольового рішення. Навпаки, у моральному мотиві – це добровільне емоційне ставлення особистості до дотримання моральних норм.

У структурі моральної сфери особистості існують три види несвідомих феноменів: 1) позасвідоме моральне, витоками якого є духовність; 2) неусвідомлене, що в минулому було усвідомленим (моральні звички, принципи, моральна інтуїція); 3) неусвідомлене інфантильної природи, зумовлене ідеалізацією Я-реального, інфантильними тенденціями особистості [7; 10]. Усвідомлення необхідності вести себе морально, переживання почуття обов'язку та гуманності означає наявність в особистості потреби в моральній діяльності. Дотримання моральних норм здійснюється у складній боротьбі мотивів, людина свідомо і підсвідомо зважає всі «за» і «проти» при виборі вчинку, позиції, ставлення, ідеалу. Принципи моралі стають реальними спонукальними силами лише за умови, якщо вони переживаються особистістю.

Відомий вітчизняний науковець І. Бех головною рушійною силою морального розвитку називає суперечність між прагненням підростаючою особистістю зайняти високий соціальний статус і недостатністю у неї відповідних цьому операційно-технічних та особистісних засобів. Проте устремління дитини до високої соціальної позиції у життєдіяльності – це явище соціально обумовлене. Для того, щоб це прагнення стало реальною рушійною силою у моральному розвитку, в особистості повинна сформуватися система соціально значущих мотивів у різних сферах життєдіяльності, причому провідна роль надається внутрішнім мотивам. Саме з перетворенням певної діяльності у самодіяльність, як підкреслює І. Бех, суб'єкт максимально виявляє бажання зайняти високий соціальний статус [1].

Питання моральної самосвідомості підлітків присвятила свої роботи І. Булах [4]. Вчена зазначає, що базою особистісного зростання підлітка виступає саме моральна самосвідомість. У свою чергу, джерелом її розвитку є нормативне «Я» особистості. Взагалі особистісне зростання, як активне становлення людини, проходить через призму її морального розвитку. За результатами власних досліджень І. Булах робить висновок, що особистісне зростання

у період дорослішання може бути презентоване на основі наступних особистісних новоутворень підлітка: а) ціннісного усвідомлення власного «Я», що сприяє розвитку нового рівня розуміння та усвідомлення власних моральних якостей; б) нормативно-ціннісного ставлення до власного «Я», що актуалізує новий рівень відкриття у себе моральних почуттів; в) усвідомленого і вольового переживання власних дій, що актуалізують відповідальність за власну поведінку у просоціальних вчинках [4].

Як відмічає Р. Павелків, під час переходу від молодшого шкільного до підліткового віку в особистості відбувається зміна визначального критерію власного «Я», як реального, так і ідеального. Якщо для молодших школярів такими критеріями є якості, необхідні для навчального процесу, то для підлітків головними стають морально-етичні риси. При цьому останні пов'язані зі стосунками з іншими людьми, зокрема з дорослими. Вчений зазначає, що вже у молодшому підлітковому віці з'являється здатність особистості бачити причини власних вчинків саме у собі, тобто в неї активізується розвиток моральної самосвідомості. Поступово, протягом всього пубертатного періоду, в підліткові виникає прагнення до відповідальності за власні дії та вчинки. Особистість підліткового віку звертає увагу на свої особистісні якості, що виявляються в поведінці, і прагне їх осмислювати [8].

Отже, моральне зростання особистості у підлітковому віці суттєво впливає на всі сфери її життєдіяльності. Більшість положень з різних теорій та концепцій щодо цього питання свідчить про те, що моральний розвиток підлітка – складний та досить суперечливий процес, який потребує великої уваги з боку педагогів та психологів.

Становлення моральності опосередковується функціонуванням відповідних психологічних механізмів. За Л. Анциферовою, М. Боришевським, В. Вілюнасом та ін. психологічні механізми є теоретичним конструктором, який презентуються у будь-якій психологічній системі як стан оптимальних взаємодій та співвідношень між її актуальними елементами, що й забезпечує функціонування, становлення і розвиток цієї системи. Характеристика психологічних механізмів ґрунтується на аналізі особливостей структурних елементів психологічної системи. Залежно від контексту висунутих перед дослідником завдань один і той самий феномен може бути схарактеризований і як процес, і як механізм, наприклад, рефлексія, емпатія [3].

Науковець-психолог І. Бех, вивчаючи моральний розвиток підростаючої особистості, відмічає, що він є безперервним та самообумовленим процесом [1]. Однак, як підкреслює вчений, самообумовленість – це не первісна ознака морального зростання. Моральні принципи, норми та цінності, інтеріоризуючись, перетворюються у внутрішні умови, змістом яких є процес формування системи моральних цінностей підростаючої особистості. Внутрішні умови набувають властивості спонтанності та включають у себе всі необхідні компоненти для виникнення саморуку та саморозвитку.

Таким чином, процес морального розвитку набуває внутрішньої логіки, яка задається змістом внутрішніх умов. Вона виявляється у тому, що кожний етап морального розвитку обов'язково витікає із попереднього, а не складається як механічна сума із нових на певному етапі соціальних явищ.

І. Кон, при вивченні морального розвитку підростаючої особистості відмічав, що становлення «морального Я» – це двосторонній процес: з одного боку, в ході розвитку абстрактного мислення в особистості виникає здатність узагальнювати ідеали та норми поведінки, які звільняються від зв'язку з конкретними ситуаціями та особами (процес деперсоналізації). З іншого боку, абстрактні образи та формальні принципи індивідуалізуються та структурують цілісний образ власного «морального Я», котре стає психологічно автономним. Іншими словами, підростаюча особистість вже є здатною до створення власної системи моральних цінностей та ідеалів, відмінної від дорослої, зокрема батьківської. Цей процес відбувається у підлітковому віці, коли особистість набула певного рівня когнітивного розвитку та морального досвіду [6].

Вітчизняний учений Р. Павелків, вивчаючи проблему моральної свідомості та самоосвідомості підростаючої особистості, відмічає, що «об'єктивна необхідність формування нових поглядів і суб'єктивне усвідомлення своїх можливостей викликає у підлітка яскраво виражене прагнення до самостійності» [8, с. 135]. Проте, вчений підкреслює значущість дорослої спільноти у процесі морального розвитку підростаючої особистості. Спількування з дорослим є для підлітка своєрідною «зоною найближчого розвитку» в засвоєнні та інтерналізації норми. Таким чином, у підлітковому віці особистість переходить на новий етап морального розвитку: від механічно засвоєних норм, зразків дорослої спільноти, зокрема батьків та вчителів, до створення власної морально-ціннісної системи, системи, яка їй зрозуміла.

Висновки. Отже, підлітковий вік – це період особливого становлення моральних цінностей особистості. Підліток досягає такого рівня когнітивного розвитку та морального досвіду, який дозволяє йому зрозуміти та прийняти загальнолюдські цінності, уявлення про нормативно-ціннісний потенціал духовних взаємин людей. Більше того, завдяки цим новим психологічним можливостям, підліток спроможний до створення власної системи моральних цінностей. Провідними у підлітковому віці стають процеси розвитку моралі, становлення морального «Я» особистості, відокремлення її від батьківської нормативно-ціннісної системи та формування власної системи моральних цінностей. Підліток здатний та прагне до звільнення від норм, догм, стереотипів, які йому пропонувалися або нав'язувалися дорослими, особливо батьками та вчителями, протягом попередніх років. Дитина підліткового віку намагається побудувати власну систему моральних цінностей, яка йому зрозуміла та пережита ним. Отже, особистість у підлітковому віці стає активним, діяльним суб'єктом у сфері морального розвитку.

Список літератури:

1. Бех И.Д. Психологические основы нравственного развития личности / И.Д. Бех : дис. ... докт. психол. наук : 19.00.07. – К., 1992. – 320 с.
2. Божович Л.И. Личность и ее формирование в детском возрасте / Л.И. Божович. – М.: Просвещение, 1968. – 464 с.
3. Боришевський М.Й. Духовні цінності як детермінанти самоактивності особистості у вихованні й самовихованні / М.Й. Боришевський // Психологія самоактивності учнів у виховному процесі: навч.-метод. посіб. / за ред. М.Й. Боришевського. – К.: ЗМН, 1998.
4. Булах І.С. Психологічні основи особистісного зростання підлітків / І.С. Булах: дис. ... докт. психол. наук : 19.00.07 / НПУ ім. М.П. Драгоманова. – К., 2004. – 582 с.
5. Выготский Л.С. Динамика и структура личности подростка / Л.С. Выготский. – В кн. : Хрестоматия по возрастной и педагогической психологии. – М., 1982. – С. 138-142.
6. Кон И.С. Открытие „Я” / И.С. Кон. – М.: Политиздат, 1978. – 367 с.
7. Моральна свідомість та самосвідомість особистості : моногр. / за ред. М. Савчина, І. Галяна. – Дрогобич, 2009. – 288 с.
8. Павелків Р.В. Розвиток моральної свідомості та самосвідомості у дитячому віці : монографія / Р.В. Павелків. – Рівне: Волинські обереги, 2004. – 248 с.
9. Рубинштейн С.Л. Проблемы общей психологии / С.Л. Рубинштейн. – М.: Педагогика, 1973. – 424 с.
10. Савчин М.В. Духовний потенціал людини : моногр. / М.В. Савчин. – Вид. 2-ге, перероб., допов. – Івано-Франківськ: Місто НВ, 2010. – 508 с.
11. Эльконин Д.Б. Возрастные и индивидуальные особенности младших подростков / Д.Б. Эльконин // Избр. психол. тр. – М.: Педагогика, 1989. – С. 258-280.
12. Яковсон С.Г. Психологические проблемы этического развития детей / С.Г. Яковсон. – М.: Педагогика, 1984. – 143 с.

Панасенко Э.А., Батлова Е.Э.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ПСИХОЛОГИЧЕСКИЕ МЕХАНИЗМЫ НРАВСТВЕННОГО РОСТА ЛИЧНОСТИ В ПОДРОСТКОВОМ ВОЗРАСТЕ

Аннотация

В статье представлены теоретические основы психологических механизмов нравственного роста личности в подростковом возрасте. Нравственный рост личности раскрыт как сложный интегрированный процесс, результат интериоризации социальных норм деятельности и взаимоотношений. В структуру нравственного развития личности входят: развитие нравственного сознания, нравственного поведения, моральных переживаний и нравственных отношений. Подчеркнуто, что базой личностного роста подростка выступает моральное самосознание. Личностный рост представлено на основе таких личностных новообразований подростка: ценностное сознания собственное «Я», нормативно-ценностное отношение к собственному «Я», осознанное и волевое переживание собственных действий.

Ключевые слова: нравственное развитие, моральные ценности, моральное самосознание, моральное поведение, моральные отношения, моральные переживания, личность, подросток, психологические механизмы.

Panasenko E.A., Batlova E.E.

State Higher Educational Establishment
«Donbas State Pedagogical University»

PSYCHOLOGICAL MECHANISMS OF MORAL GROWTH OF A PERSONALITY IN ADOLESCENCE

Summary

The article presents the theoretical foundations of the psychological mechanisms of moral development of the personality in adolescence. The moral growth of the individual is revealed as a complex and integrated process, the result of internalization of social norms activities and relationships. The structure of moral development includes: the development of moral consciousness, moral behavior, moral emotions and moral relationships. Stressed that the basis of personal growth of teenager acts of moral consciousness. Personal growth are presented on the basis of such personal neoplasms teenager: the value of consciousness of self, normative value attitude to the self conscious and volitional experience of one's own actions.

Keywords: moral development, moral values, moral identity, moral behavior, moral relationships, moral feelings, personality, adolescent, psychological mechanisms.

УДК 159.922.73:316.621

ПСИХОЛОГІЧНИЙ СУПРОВІД ГІПЕРАКТИВНОЇ ДИТИНИ-ДОШКІЛЬНИКА: ТЕОРЕТИЧНІ Й ПРИКЛАДНІ ПІДХОДИ

Панасенко Е.А., Ліхно О.А.

Державний вищий навчальний заклад

«Донбаський державний педагогічний університет»

У статті представлено теоретичні та прикладні аспекти психологічного супроводу гіперактивної дитини дошкільного віку. Гіперактивність по трактовано як стан збудження чи надмірну рухову активність, типова для дітей з незначними проявами дисфункції головного мозку чи з гіперкінезами. Визначено ознаки гіперактивної дитини-дошкільника: дефіцит активної уваги, рухове розгальмування, імпульсивність. Схарактеризовано причини гіперактивності в дітей дошкільного віку: спадковість, здоров'я матері, проблеми під час вагітності і пологів, дефіцит жирних кислот в організмі, навколишнє середовище, дефіцит поживних елементів, харчування, взаємини в сім'ї. Розкрито особливості психологічної діагностики та корекції гіперактивних дітей дошкільного віку. Представлено зміст роботи практичного психолога з батьками гіперактивної дитини та вихователями закладів дошкільної освіти.

Ключові слова: гіперактивність, дитина дошкільного віку, дефіцит активної уваги, рухове розгальмування, імпульсивність.

Постановка проблеми. В умовах реформування національної системи освіти в Україні винятково важливого значення набуває застосування інноваційних психотехнологій для дітей з особливими потребами, перетворення закладів дошкільної освіти на зразок демократичного правового простору та позитивного мікроклімату. Важливість вирішення цього завдання в наш час зумовлюється тенденцією до зростання кількості дітей дошкільного віку, у яких діагностовано різного роду порушення розвитку і відхилення поведінки, зокрема й гіперактивний розлад.

Аналіз останніх досліджень і публікацій. Вагомим внеском у вивчення проблеми психологічної підтримки дошкільників й школярів з гіперактивним розладом стали результати досліджень українських та зарубіжних науковців (Л. Алексеева, Р. Барклі, П. Бейкер, У. Брек, І. Брязгунов, А. Єськова, М. Заваденко, Н. Іовчук, О. Касатікова, А. Комелева, О. Лютова, М. Меданос, Г. Моніна, Н. Піддубна, І. Прекоп, Л. Прокопів, О. Романчук, А. Сиротюк, О. Тохтамиш та ін.).

Виділення невирішених раніше частин загальної проблеми. Дослідження обраної проблеми передбачає розроблення змісту психологічного супроводу гіперактивної дитини дошкільного віку.

Формулювання цілей статті. Метою статті є теоретичний аналіз та прикладна розробка змісту психологічного супроводу гіперактивної дитини дошкільного віку.

Виклад основного матеріалу дослідження. Напевно, у кожній групі дитячого садка є діти, яким важко довго сидіти на одному місці, мовчати, підкорятися інструкціям. Під гіперактивністю прийнято розуміти занадто неспокійну фізичну й розумову активність у дітей, коли збудження переважає над гальмуванням. Лікарі вважають, що гіперактивність є наслідком дуже незначного ураження мозку, яке не визначається діагностичними тестами. Кажучи науковою мовою, ми маємо справу з мінімальною мозковою дисфункцією.

У медичному енциклопедичному словнику термін гіперактивність по трактовано як стан збудження чи надмірна рухова активність, типова для дітей з незначними проявами дисфунк-

ції головного мозку чи з гіперкінезами [8, с. 190]. Учений Р. Вейс вважає найбільш характерними такі порушення при гіперактивному розладі: недоречну надмірну активність, дефекти концентрації уваги, імпульсивність у соціальній поведінці та інтелектуальній діяльності, проблеми у взаєминах з оточуючими, порушення поведінки, труднощі у навчанні, слабку успішність у школі, низьку самооцінку. При цьому загальний рівень інтелектуального розвитку таких дітей відповідає нормі [9].

Найяскравіше гіперактивність проявляється в дітей у старшому дошкільному й молодшому шкільному віці. У цей період здійснюється перехід до провідної – навчальної діяльності та у зв'язку з цим збільшуються інтелектуальні навантаження: від дітей потрібні вміння концентрувати увагу на тривалішому відрізку часу, доводити розпочату справу до кінця, добиватися певного результату. Саме в умовах тривалої і систематичної діяльності гіперактивність заявляє про себе дуже переконливо. Батьки раптом виявляють чисельні негативні наслідки непосидючості, неорганізованості, надмірної рухливості свого малюка й стурбовані цим, шукають контактів з психологом.

Американські психологи П. Бейкер і М. Меданос умовно розділили ознаки гіперактивності дитини на три основні блоки, у яких згруповані критерії гіперактивної поведінки.

Блок 1. Дефіцит активної уваги (дитина непослідовна, їй важко довго утримувати увагу; не слухає, коли до неї звертаються; з великим ентузіазмом береться за завдання, але так і не закінчує їх; зазнає труднощів в організації; часто втрачає речі; уникає нудних і вимагає завдань на розумові зусилля; часто буває забудькувата).

Блок 2. Рухове розгальмування (дитина постійно совається; виявляє ознаки занепокоєння (барабанить пальцями, рухається на стільці, бігає, забирається будь-куди тощо); спить набагато менше, ніж інші діти; дуже балакуча).

Блок 3. Імпульсивність (дитина починає відповідати, не дослухавши питання; не здатна дочекатися своєї черги, часто втручається, пе-

риває; погано зосереджує увагу; не може дочекатися винагороди; при виконанні завдань веде себе по-різному і показує дуже різні результати.

П. Бейкер і М. Меданос зазначають, що якщо у віці до 7 років виявляються хоча б шість з перерахованих ознак, можна припустити, що дитина гіперактивна. Пік прояви синдрому – 6-7 років [3].

Причини гіперактивності дуже індивідуальні й у більшості випадків – це поєднання різних чинників, серед яких:

- спадковість (зазвичай у гіперактивних дітей хтось із близьких родичів гіперактивні);

- здоров'я матері (гіперактивні діти часто народжуються в матерів, які страждають на алергічні захворювання, наприклад, сінну лихоманку, астму, екзему, мігрень);

- вагітність і пологи (проблеми, пов'язані з вагітністю (стреси, алергія тощо), ускладнені пологи також можуть призвести до гіперактивності в дитини);

- дефіцит жирних кислот в організмі (дослідження показали, що багато гіперактивні діти страждають від браку основних жирних кислот в організмі);

- навколишнє середовище (деякі дослідники висловлюють припущення, що екологічне неблагополуччя, яке зараз переживають усі країни, робить певний внесок у зростання кількості нервово-психічних захворювань, зокрема й гіперактивності дітей);

- дефіцит поживних елементів (за даними досліджень у багатьох гіперактивних дітей в організмі не вистачає цинку, магнію і вітаміну B12);

- харчування;

- взаємини в сім'ї (причиною формування гіперактивності може стати і мікросоціальне середовище дитини – її сім'я. Перш за все, визначаючи емоційний зв'язок дитини з матір'ю, сім'я закріплює, а іноді й провокує виникнення гіперактивності як певного способу взаємодії дитини зі світом. Саме незадоволеність дитини спілкуванням з близькими дорослими часто є причиною такої поведінки, бо дорослий для дошкільника – центр його емоційного життя) [5; 6; 7].

При діагностиці гіперактивності дитини психолог пропонує батькам і вихователям розроблений Всесвітнім Товариством охорони здоров'я перелік симптомів гіперактивності.

Діагностичні симптоми гіперактивних дітей такі:

1. Неспокійні рухи в кистях і стопах. Сидячи на стільці, корчиться, звивається.

2. Не може спокійно сидіти на місці, коли цього від нього вимагають.

3. Легко відволікається на сторонні подразники.

4. Насилу чекає своєї черги під час ігор і в різних ситуаціях у колективі (на заняттях, під час екскурсій і свят).

5. На питання часто відповідає, не замислюючись, не вислухавши їх до кінця.

6. При виконанні запропонованих завдань випробовує складнощі (не пов'язані з негативною поведінкою або недостатністю розуміння).

7. Насилу зберігає увагу при виконанні завдань або під час ігор.

8. Часто переходить від однієї незавершеної дії до іншої.

9. Не може грати тихо, спокійно.

10. Балакуча.

11. Часто заважає іншим, пристає до інших (наприклад, втручається в ігри інших дітей).

12. Часто складається враження, що дитя не слухає звернену до нього мову.

13. Часто втрачає речі, необхідні в дитячому садку, школі, удома, на вулиці.

14. Інколи здійснює небезпечні дії, не замислюючись про наслідки, але пригод або гострих відчуттів спеціально не шукає (наприклад, вибігає на вулицю, не озираючись по сторонах) [1; 2].

Діагноз уважається правомірним, якщо наявні щонайменше вісім з усіх симптомів. Якщо дитина дійсно визнається гіперактивною, то для того, щоб розробити корекційні заходи, психологу необхідно з'ясувати можливі причини гіперактивної поведінки дитини.

При виконанні тесту «Малюнок сім'ї» в гіперактивних дітей простежуються певні закономірності. Розуміючи, що таке сім'я, перерахувавши всі її членів, зокрема й себе, вони, перш за все, малюють предмети: будинки, дерева, хмари, траву, тільки потім переходять до зображення людей. Після того, як дитина зобразила всіх членів сім'ї, вона може згадати про себе, а може і не згадати, але, навіть згадавши, не може знайти місце, де б себе намалювати. На запитання: «Чому ж тебе немає на малюнку?» дитина зазвичай швидко знаходить відповідь, кажучи, що вона в цей час була на кухні, на прогулянці тощо. Характеризуючи малюнок і процес малювання, можна чітко простежити відсутність теплого, тісного контакту дитини з близькими дорослими, почуття інших і себе серед цих інших, виявляється віддаленість дитини від близьких і, перш за все, від матері.

Для з'ясування можливих причин гіперактивності дитини батьки заповнюють індивідуальну карту медико-психолого-педагогічного вивчення особистості гіперактивної дитини, де зазначаються всі необхідні моменти, починаючи від перебігу вагітності й до теперішнього часу. Психолог має відвідати заняття в групі ЗДО з метою спостереження за цією дитиною. Тільки після комплексної діагностики може бути розроблена корекційна програма, яка пропонується батькам.

Основними психодіагностичними методиками для гіперактивних дошкільників є такі: тест Тулуз-П'єрона; вивчення інтелекту (Д. Векслер); діагностика уваги (А. П'єрон-Рузер); діагностика типів пам'яті (М. Битянова, Т. Азарова); методика „Заучування 10 слів” (О. Лурія); проективна методика визначення рівня самооцінки „Драбинка” (Т. Дембо, С. Рубінштейн); проективна методика визначення рівня тривожності (М. Прихожан); проективна методика вивчення особистості „Неіснуюча тварина” (А. Венгер); питальник шкільної мотивації та адаптації (Н. Лусканова); проективна методика соціального спілкування особистості (Р. Жиль); проективна методика „Кінеститичний малюнок сім'ї” (Р. Бернс); соціометрія (Дж. Морено).

Основними завданнями корекційної роботи з гіперактивними дітьми є:

1. Установити правила поведінки й систему заохочень та покарань.

2. Дати змогу дитині витратити надлишок енергії через фізичні заняття але не перевтомлювати – це призводить до зниження самоконтролю.

3. Домовлятися з дитиною про ті або ті дії заздалегідь.

4. Навчити дитину керувати емоціями.

5. Використовувати елементи масажу, погладження.

У роботі з гіперактивними дітьми використовують три основних напрями:

1. Розвиток дефіцитарних функцій (увага, контроль поведінки, рухового контролю).

2. Відпрацювання конкретних навичок взаємодії з дорослими та однолітками.

3. При необхідності повинна проводитися робота з корекції станів гніву [2; 3; 5].

Робота за цими напрямками може відбуватися паралельно або, залежно від кожного випадку, може бути обрано якийсь один пріоритетний напрям. Стисло представимо кожний напрям.

Розвиток дефіцитарних функцій. У цьому напрямі потрібно керуватися певними правилами. Корекційну роботу слід проводити поетапно, починаючи з розвитку однієї окремої функції. Це пов'язано з тим, що гіперактивній дитині складно одночасно бути й уважною, і спокійною, і неімпульсивною. Коли в ході занять будуть досягатися стійкі позитивні результати, можна переходити до тренування одночасно двох функцій, наприклад, дефіциту уваги й контролю рухової активності або дефіциту уваги й контролю поведінки. І лише потім можна використовувати вправи, які розвивали б усі три дефіцитарні функції одночасно.

Відпрацювання конкретних навичок взаємодії з дорослими. Первісна робота з гіперактивною дитиною повинна бути індивідуальною. На цьому етапі роботи можна навчити дитину не тільки слухати, але й чути – розуміти інструкції дорослого: промовляти їх уголос, формулювати самі правила поведінки під час занять і правила виконання конкретного завдання. Бажано на цьому етапі також розробити спільно з дитиною систему заохочень та покарань, яка допоможе їй надалі адаптуватися в дитячому колективі. Наступний етап – залучення гіперактивної дитини до групових видів діяльності, до взаємодії з однолітками – теж повинен проходити поступово – спочатку бажано включати гіперактивну дитину в роботу, у гру з малою підгрупою дітей (2-4 особи) і тільки після цього можна запропонувати їй брати участь у загальногрупових іграх та заняттях. У випадку недотримання цієї послідовності дитина може збуджуватися, що призведе, своєю чергою, до втрати контролю поведінки, перевтоми, дефіциту активної уваги. Усі заняття бажано проводити в цікавій ігровій формі.

При відпрацюванні навичок взаємодії з дорослими та однолітками в роботі з гнівом використовують принципи, аналогічні при роботі з агресивними дітьми [2; 3; 5].

Зміст корекційної роботи з гіперактивними дітьми повинен бути спрямований на: навчання прийомам саморегуляції через використання релаксації, візуалізації; навчання самомасажу; ігрову терапію (ігри на розвиток координації рухів; ігри для розвитку тактильної взаємодії); розвиток дрібної моторики (пальчикові ігри); психогімнастичні вправи з метою розуміння емоційного стану дітей; арттерапію (робота з глиною, піском).

Корекційна робота з сім'єю гіперактивної дитини спрямована, перш за все, на те, щоб збагатити й урізноманітнити емоційний досвід гіперактивної дитини, допомогти їй оволодіти елементарними діями самоконтролю й тим самим

дещо згладити прояви підвищеної рухової активності, що означає змінити взаємини її з близьким дорослим і, перш за все, з мамою. Цьому будуть сприяти будь-які дії, будь-які ситуації, події, спрямовані на поглиблення контактів, їх емоційне збагачення [3; 4; 7].

Основним завданням психолога й вихователя стає зміна ставлення близьких родичів і, перш за все, матері до дитини, з тим, щоб краще її зрозуміти і зняти зайві напруги, що формуються навколо неї. Матері потрібно пояснити, що покращення стану дитини залежить не тільки від призначуваної спеціальної корекційної роботи, навіть якщо потрібно лікування (направлено-компенсаторне нейропсихологічне або медикаментозне, що заміщає дефект розвитку психічних функцій за рахунок інших зон мозку), але значною мірою від доброго, спокійного і послідовного ставлення до неї. Залежно від причин для кожної сім'ї розробляється своя програма корекції.

Робота психолога й вихователів має бути спрямована на активну взаємодію дитини з близьким дорослим, на розвиток здатності і дорослого, і дитини відчувати один одного, зблизитися емоційно. У роботі з батьками можна запропонувати тренінг батьківської компетентності (ТБК), що дозволяє батькам придбати такі необхідні їм навички: подолання неслухняності й усунення зухвалої поведінки дитини; адаптація до емоційних труднощів, викликаних вихованням дитини з гіперактивністю; контроль над ситуацією, що викликає експансію проблем; захист членів родини від впливу несприятливих чинників.

В організації допомоги гіперактивним дітям та їхнім батькам необхідна й участь вихователів. Виконання низки психологічних рекомендацій дозволяє нормалізувати взаємини педагога з „важкою” дитиною та її батьками, допомагає дитині досягати більш високих результатів на заняттях, у навчанні. Перш за все, психолог надає вихователю докладні відомості про природу гіперактивності, про характер поведінки дітей з гіперактивністю в дитячому садку, школі. Підкреслює, що робота з такими дітьми повинна будуватися на індивідуальній основі, а особливу увагу слід приділяти їхній здатності відвертати увагу, слабкій саморегуляції та самоорганізації [2; 4].

Висновки. Нині дискусійним залишається питання визначення поняття «гіперактивність» та його змісту, виділення основних структурних компонентів і зв'язків між ними. Аналіз вітчизняної та зарубіжної літератури свідчить, що гіперактивна поведінка вже стала об'єктом дослідження різних фахівців, проте найбільше опублікованих робіт є дослідженнями клінічного спрямування. Сучасні дослідники підкреслюють важливість такого симптому як ускладнення внаслідок порушення уваги. Тим самим переноситься акцент на особливості уваги і емоційної сфери дитини. Серед причин гіперактивної поведінки дітей виділяють вроджені особливості розвитку дитини та соціальні фактори, зокрема особливості організації діяльності та спілкування дитини, вплив порушення сімейних відносин. Розуміння причин поведінки таких дітей дає можливість намітити систему психологічної корекції гіперактивності та сформулювати окремі принципи реалізації індивідуального підходу до цих дітей.

Список літератури:

1. Єськова А.О. Психологічні особливості виявлення та подолання гіперактивності у дітей старшого дошкільного та молодшого шкільного віку / А.О. Єськова // Гуманізація навчально-виховного процесу. – Слов'янськ, 2006. – Вип. 31. – С. 243-248.
2. Лаврентьева Г.П. Практична психологія для вихователя / Г.П. Лаврентьева, Т.М. Титаренко. – К.: ВІПОЛ, 1993. – 38 с.
3. Лютова Е.К. Шпаргалки для взрослых: психокоррекционная работа с гиперактивными, агрессивными и аутичными детьми / Е.К. Лютова, Г.Б. Моница. – М.: Генезис, 2000. – 192 с.
4. Клименко В.В. Психічний розвиток дитини: родинне виховання : монографія / В.В. Клименко. – К.: Ін-т психології ім. Г.С. Костюка, 1994. – 281 с.
5. Прокопів Л. Комплексний підхід у вихованні і навчанні гіперактивних дошкільників / Л. Прокопів // Науковий теоретико-методологічний і прикладний психологічний журнал «Психологія особистості» / Прикарпатський національний університет імені Василя Стефаника. – 2013. – № 1(4). – С. 149-156.
6. Романчук О. Гіперактивний розлад з дефіцитом уваги у дітей / О. Романчук. – Львів: Джерело, 2008. – 326 с.
7. Тохтамиш О.М. Психологічний супровід дітей дошкільного і молодшого шкільного віку з гіперактивністю та дефіцитом уваги : дис. ... канд. мед. наук : спец. 19.00.04 / О.М. Тохтамиш. – Інститут психології імені Г.С. Костюка НАПН України. – К., 2010. – 214 с.
8. Strong Performers and Successful Reformers in Education Lessons from PISA for the United States / OECD. – Paris: OECD Publishing : 2011. – 226 p.
9. Taylor E. Developmental neuropsychology of attention deficit and impulsiveness / E. Taylor // Development and Psychopathology. – 1991. – № 11. – P. 607-628.

Панасенко Э.А., Лихно Е.А.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ПСИХОЛОГИЧЕСКОЕ СОПРОВОЖДЕНИЕ ГИПЕРАКТИВНОГО РЕБЕНКА-ДОШКОЛЬНИКА: ТЕОРЕТИЧЕСКИЕ И ПРИКЛАДНЫЕ ПОДХОДЫ

Аннотация

В статье представлены теоретические и прикладные аспекты психологического сопровождения гиперактивного ребенка дошкольного возраста. Гиперактивность истолкована как состояние возбуждения или чрезмерной двигательной активности, типичного для детей с незначительными проявлениями дисфункции головного мозга или с гиперкинезами. Определены признаки гиперактивного ребенка-дошкольника: дефицит активного внимания, двигательная расторможенность, импульсивность. Охарактеризованы причины гиперактивности у детей дошкольного возраста: наследственность, здоровье матери, проблемы во время беременности и родов, дефицит жирных кислот в организме, окружающая среда, дефицит питательных элементов, питание, взаимоотношения в семье. Раскрыты особенности психологической диагностики и коррекции гиперактивных детей дошкольного возраста. Представлено содержание работы психолога с родителями гиперактивного ребенка и воспитателями учреждений дошкольного образования.

Ключевые слова: гиперактивность, ребенок дошкольного возраста, дефицит активного внимания, двигательная расторможенность, импульсивность.

Panasenko E.A., Likhno E.A.

State Higher Educational Establishment
«Donbas State Pedagogical University»

PSYCHOLOGICAL SUPPORT OF THE HYPERACTIVE PRESCHOOL CHILD: THEORETICAL AND APPLIED APPROACHES

Summary

The article presents theoretical and applied aspects of psychological support for a hyperactive child of preschool age. Hyperactivity is interpreted as a state of excitement or excessive motor activity typical of children with minor manifestations of brain dysfunction or with hyperkinesia. Identified signs of a hyperactive preschooler child: a lack of active attention, motor disinhibition, impulsivity. The causes of hyperactivity in children of preschool age are characterized: heredity, maternal health, problems during pregnancy and childbirth, deficiency of fatty acids in the body, environment, nutritional deficiencies, nutrition, family relationships. The features of psychological diagnosis and correction of hyperactive children of preschool age are revealed. The content of the work of a psychologist with parents of a hyperactive child and teachers of pre-school education institutions is presented.

Keywords: hyperactivity, preschool child, active attention deficit, motor disinhibition, impulsivity.

УДК [37.035+364.4]:343.91-053.6(477)"18/19]

ПАТРОНАТ В СИСТЕМІ СОЦІАЛЬНОГО ВИХОВАННЯ НЕПОВНОЛІТНІХ ПРАВОПОРУШНИКІВ У ДРУГІЙ ПОЛОВИНІ ХІХ – НА ПОЧАТКУ ХХ СТОЛІТТЯ

Пліско Є.Ю.

Державний вищий навчальний заклад
«Донбаський державний педагогічний університет»

Стаття засвідчує утворення системи патронатної служби на території сучасної України наприкінці ХІХ-го століття як нового виду соціально-педагогічної роботи із неповнолітніми. Зроблена спроба показати складності організації постпенітенціарного контролю неповнолітніх правопорушників в означеному хронологічному етапі. Зазначено деякі законодавчі акти, що забезпечували вирішення проблеми бездоглядності і сирітства дітей на рубежі ХІХ і ХХ століть. Науково обґрунтовано взаємозв'язок соціального виховання неповнолітніх правопорушників та системи державного піклування. На прикладі Київської патронатної служби, Одеського та Харківського Товариств патронату, проведено аналіз організації та надання соціальної допомоги бездоглядним, безпритульним, потенційним і колишнім правопорушникам.

Ключові слова: виховання неповнолітніх правопорушників, патронат, піклування, притулки.

Постановка проблеми. Використання великих надбань вітчизняної педагогіки минулого, в тому числі й досвіду соціально-педагогічного піклування над неповнолітніми, видає необхідним в дослідженні таких історичних аспектів як становлення та організація патронатної служби, що припадає в нашій країні на період другої половини ХІХ – початок ХХ століть.

Аналіз останніх досліджень і публікацій. Дослідження комплексу історико-педагогічних джерел засвідчує багатогранний накопичений досвід щодо соціального супроводу неповнолітніх у минулому. Так, питання соціально-педагогічної підтримки важковиховуваних дітей у ХІХ столітті розвивали С.К. Гогель, П.І. Люблінський, В.В. Мікляшевський, С.В. Познишев, Г.С. Фельдштейн та інші. До числа робіт, що розпочали розвиток теорії та практики патронату можна віднести: «Идея патроната как идея внутреннего управления» (І. Гурлянд, 1898 р.); «Роль общества в борьбе с преступностью. Тюремний патронат» (Ф. Малінін, 1906 р.); «Патронат. Его необходимость и принципы организации» (Г. Фельдштейн, 1900 р.).

Дослідження історії розвитку патронатної служби дозволить уникнути помилок при організації соціально-педагогічного супроводу неповнолітніх на сучасному етапі постпенітенціарної практики.

Виділення невирішених раніше частин загальної проблеми. В науково-історичній та педагогічній літературі зустрічається багато спроб висвітлення здобутого досвіду соціального виховання. Проте, патронат – як окремий вид соціально-педагогічної роботи, його історія, становлення та розвиток, мало вивчений.

Мета статті. Мета статті полягає у засвідченні історичного факту утворення патронатних товариств та висвітленні їх соціально-педагогічної роботи із неповнолітніми правопорушниками на території сучасної України в період другої половини ХІХ – на початку ХХ-го століть.

Виклад основного матеріалу дослідження. Перед суспільством ХІХ-го століття стояло питання необхідності впровадити систему допомоги особам, що звільнилися з колоній та в'язниць. На перших кроках «вільного» та «самостійного» життя забезпечити колишніх в'язнів необхідною соціально-економічною допомогою.

Така допомога іменувалася патронатом. Розробка та впровадження патронату у практику виправлення протиправної поведінки неповнолітніх розпочалась з 90-х років ХІХ-го століття. Сам термін «патронат» походить від латинського «*pater*» – батько, а у кінці ХІХ-го століття під «патронатом» розуміли «заступництво».

Потребу у патронаті над неповнолітніми вперше юридично було визнано у 1866 році Правилами про виправні притулки. Стаття 2 Правил встановлювала обов'язок виправних закладів протягом певного терміну надавати допомогу випускникам і забезпечувати їм «можливе сприяння в справі пристрою майбуття».

Науковцем ХІХ століття – Н.І. Міролюбовим у праці «Тюремний патронат» [4] було зроблено висновок, що патронат необхідний в педагогічних цілях для поступового привчання колишніх тюремних вихованців до вільного життя, до користування свободою, оскільки в'язниця, як би вона не була добре організована, не може привчити покараного достойно користуватися свободою. Інакше вона перестала б бути самою собою.

Організація патронату наприкінці ХІХ століття проводилась двояко. За запискою, що передувала Закону про виправні притулки 1866 р., в якій порушувалося питання патронату над неповнолітніми «випускниками», передбачалося встановити дві форми патронату: приютську та самостійно-суспільну [2].

У першому випадку патронат поширював своє піклування тільки на випускників окремого виправного закладу, без прилучення іншої категорії «важких дітей». Такий патронат здійснювався через адміністрацію притулку. У другому випадку патронат був поширеним, майже для всіх неповнолітніх, що звільнилися з місць позбавлення волі, або вийшли з виправних закладів.

За другим видом, передбачалося створення спеціальних установ патронату. Тут були складності щодо організації трудової зайнятості, оскільки діти мали різну професійну підготовку, а ті, хто вийшов з місць позбавлення волі (в'язниць і арештних будинків) не мали її зовсім. Крім того, діти мали різний рівень розвитку, дисциплінованості та відповідальності.

Патронат здійснювався як колективно так і індивідуально. Індивідуальна допомога виявлялася:

у направленні дитини до сім'ї; при переселенні вихованця; наданні прописки або матеріальної не грошової підтримки, наприклад – одягом, взуттям, їжею; у визначенні на військову службу. Колективна допомога полягала в створенні та розміщенні дітей до притулків, нічних будинків, майстерень, ферм, земельних колоній, шкіл. Патронат над вихованцями здійснювався до досягнення ними 21 року.

Перевагу в розвитку отримав патронат що організовувався при виправному закладі. Проте, виникало багато складностей.

Так, основною проблемою було питання устрою вихованців після їх випуску з виправних закладів. Більшість дітей направлялася до батьків або родичів. Прикладом тому є патронатні служби Житомира, Одеси, Сімферополя, Харкова, Чернігова.

Взагалі, система організації патронатної служби різноманітних товариств, колоній, виправних притулків та інших виправних закладів для неповнолітніх в означений історичний період була різною. Тому, в якості приклада, розглянемо здійснення патронату Одеським, Київським та Харківським товариствами.

12 серпня 1887 року було затверджено Статут Одеського Товариства патронату для безпритульних та колишніх в'язнів. Очолював його Яків Йосипович Альберт. Товариство передбачало надання допомоги громадянам і неповнолітнім злочинцям, які відбули покарання; малолітнім злочинцям звільнених судом і законом від покарання; сиротам і безпритульним. У володінні товариства були притулок і майстерня.

У 1892 р. головою товариства було обрано В.М. Шимановського. У цей період товариство набуває змін щодо напрямку своєї роботи. За поглядами В.М. Шимановського, товариство не може мати за мету виправлення своїх підопічних, так як патронат має зовсім іншу задачу – допомагати особам, що відбули покарання у пристосуванні до життя.

З 1893 року простежується спільна праця з в'язницею. Це було організовано з профорієнтаційно-профілактичною метою. Неповнолітнім в'язням ще на момент перебування під вартою пропонували допомогу після звільнення.

Цікавим для нас будуть статистичні дані стосовно кількості неповнолітніх, що перебували під опікою Одеського патронатного товариства (таблиця 1) [1, с. 303].

Найбільш розповсюдженим видом допомоги було призначення до майстрів і на самостійну роботу, що само по собі було дуже важливим, так як давало можливість для добування коштів на життя. Однак багато вихованців залишалися без певних занять. Наприклад, в 1891 р. з 28 неповнолітніх були влаштовані – 12, відповідні показники склали і в 1897 р. – 71 і 24, в 1900 р. – 61 і 13. Безпритульні, що становили більшу частину, «патрунувались» товариством, не знали ремесла і не були привчені до праці, а отже, їх неможливо було визначити на місце, не навчивши попередньо якоїсь справи [1, с. 304].

Поступово товариство визначилося в інших видах допомоги. Це були безоплатні грошові допомоги, оформлення документів, постачання квитків на дорогу. До участі в справах суспільства, зокрема, були залучені голова правління Товариства південно-західної залізниці Д.А. Андріївський, директор Російського товариства пароплавства І.Ф. Фан дер Фліт, директор Чорноморсько-Дунайського пароплавства Ю.С. Гагарін, які безкоштовно постачали квитки вихованцям для проїзду на батьківщину.

Нажаль, ревізійна комісія відзначила наявність великих боргів, що накопичилися в 1894–1901 роках. Через це товариство приходило в занепад. Вже з 1900 року воно не розміщувало неповнолітніх категорії «малолітні правопорушники», а 4 квітня 1910 року було перейменовано у «Одеське товариство піклування безпритульних дітей».

Київська патронатна служба була заснована у 1902 році. Відзначалась вона спеціальним Бюро, до якого зверталися колишні в'язні (неповнолітні та дорослі) й ті кого умовно-дostroково звільнили з місць покарання.

Спираючись на звіт 1911 року Київського Товариства заступництва осіб, які звільняються з місць позбавлення волі [3], зазначимо, що допомога здійснювалась наступним чином: благодійність – допомога одяжею, безкоштовні обіди; видача білетів у нічні будинки; грошова допомога при переїзді; внесення застави.

До патронату долучали наступних: повнолітні, що відбули покарання; умовно-дostroково звільнені; малолітні, які відбувають покарання і ті, які відбули його; діти, «що стоять в загрозі скоєння злочину».

В організації справи заступництва неповнолітніх, що відбули покарання, першим кроком дитину визначали на роботу.

Таблиця 1

Кількість неповнолітніх, що перебували під опікою Одеського патронатного товариства (1891–1900 рр.)

Роки	Знаходилися під опікою товариства	Загалом	Бездоглядні	Ті, що відбули покарання
1891	28	26	22	4
1892	30	26	23	3
1893	-	-	-	-
1894	43	23	16	7
1895	-	-	-	-
1896	59	34	20	14
1897	71	33	20	13
1898	35	35	27	8
1899	67	39	30	9
1900	61	39	36	3

* З причини пожежі, що виникла у 1897 році, архів товариства значно постраждав, тому деякі відомості (кількість дітей, що перебували на обліку у 1893 р., 1895 р., та ін.) були втрачені

Цікавим є те, що до патронату долучались й дівчата. Взагалі діяльність патронатного товариства була досить різноманітною. Суспільство поклало початок організації особливого дитячого суду, інституту піклувальників суду, влаштуванню притулку для малолітніх обвинувачених. На засіданні, що відбулося 7 листопада 1912 р., правління дійшло висновку про необхідність негайної організації особливого піклування над малолітніми. У порядку експерименту було вирішено організувати піклування над малолітніми обох статей у віці до 17 років, які відбувають і відбули покарання в арештному будинку за вироками мирових суддів м. Києва. Для цього були обрані попечителька (для дівчаток) А.Е. Косач, яка закінчила Київські Вищі жіночі курси, і попечитель В.М. Левитський, який закінчив юридичний факультет університету св. Володимира [1, с. 307].

Були розроблені інструкції (листопад 1912 р.) за напрямом здійснення патронату, відповідно до яких передбачалась наступна робота:

- періодично відвідувати малолітніх в місцях позбавлення волі і опитувати їх за особливим статистичним листком;
- опитувати батьків малолітніх осіб;
- збирати в разі потреби відомості з судових справ;
- організовувати медичний огляд осіб, що відбувають покарання;

– намагатися попередити неробство неповнолітнього в самому місці ув'язнення;

– кожного малолітнього забезпечити посвідченням на проживання [1, с. 307-308].

Організуючи патронат, працівники товариства прийшли до висновку, що найбільш важливим та ефективним у їх справі є забезпечення навчанням та працею вихованців. За час свого існування (до 1913 р.), неповнолітнім була надана наступна допомога: 41 людині куплено одяг і взуття; один визначений на роботу; 36 визначено на місце проживання та видано паспорти; 6 відправлені на батьківщину [1, с. 310].

Піклувальники продовжували супроводжувати неповнолітніх навіть після працевлаштування, долучали до роботи батьків вихованців, розвивали свої ідеї виховання. Однак плани на розвиток Товариства довелося відкласти з причини початку Першої світової війни (1914–1918 рр.).

Харківське Товариство патронату над неповнолітніми було засновано у листопаді 1912 року. Виокремлюється воно своєю розгалуженістю установ, які служили спільній справі патронату.

Були окремі притулки для хлопчиків та дівчат, до яких направлялись діти за рішенням судді. Притулки не були розраховані на тривале перебування, але незважаючи на це, суспільство піклувалося про підвищення моральності та розумового

Таблиця 2

Перелік Товариств, що здійснювали патронат на початку ХХ ст. на території сучасної України

№	Назва товариства і установи при ньому	Рік заснування
1	Глухівське Товариство захисту осіб, які звільняються з місць позбавлення волі	*
2	Кам'янець-Подільське Товариство патронату	*
3	Київське Товариство заступництва осіб, які відбули покарання та безпритульних дітей	1902
	При ньому:	
	– притулок для арештантських дітей; – притулок для неповнолітніх	1913 1913
4	Луцьке Товариство патронату	*
5	Товариство патронату Севастопольського градоначальства	*
6	Товариство заступництва осіб, які звільняються з місць позбавлення волі Вінницького окружного суду (патронат)	*
7	Товариство заступництва осіб, які звільняються з місць позбавлення волі Миколаївського градоначальства	1908
8	Товариство заступництва осіб, які звільняються з місць позбавлення волі м. Одеси (патронат)	1913
9	Товариство заступництва осіб, які звільняються з місць позбавлення волі м. Харкова	*
10	Одеське Товариство заступництва безпритульних дітей	1910
11	Одеське Товариство заступництва безпритульних та осіб, що відбули покарання	1897
	При ньому:	
	– притулок для неповнолітніх;	
	– майстерні для неповнолітніх;	
	– відділення для неповнолітніх повій; – нічний притулок	
12	Севастопольське Товариство заступництва осіб, які звільнились з місць позбавлення волі	1909
13	Сімферопольське Товариство заступництва осіб, які звільнились з місць позбавлення волі	*
14	Харківське Товариство патронату над неповнолітніми	1912
	При ньому:	
	– денна виховно-ремісничка школа для дітей;	1912
	– гуртожиток для дітей;	1912
	– бюро праці для дітей;	1912
	– виховно-виправний притулок для дівчаток; – виховно-виправний притулок для хлопчиків	1912 1912
15	Харківське Товариство заступництва осіб що, звільнились з місць позбавлення волі у губернії	–
16	Херсонське Товариство патронату	*
17	Черкаське Товариство заступництва осіб що, звільнились з місць позбавлення волі	*
18	Чернігівське Товариство заступництва осіб що, звільнились з місць позбавлення волі	*

* Імовірно засноване після 1909 р.;

- дата заснування не встановлена.

рівня неповнолітніх, розвитку почуття обов'язку, прищепленні навичок праці. В основу виховання в притулках було покладено трудовий режим. Діти займалися в школі за програмою початкових училищ. У майстернях (столярній та шевській) працювали під керівництвом майстрів.

Під час перебування на патронатному обліку, дітям викладалися лекції, були популярні бесіди, вихованців примушували до читання. Організовувались різного роду розважальні заходи.

Іноді в притулках застосовувалися стягнення: догана, зауваження, ставили на коліна або ізолювали в окремому приміщенні.

Харківське товариство патронату мало виховно-ремесничу школу, до якої приймалися усі, без винятку діти. Ідея її була заснована на тому, щоб відволікти малолітніх від негативного впливу вулиці.

Функціонувала школа. Її режим був денним – діти знаходилися з 9 до 18 години. Викладалися предмети за звичайною шкільною програмою: читання, письмо, арифметика, Закон Божий і, крім того, ремесло: столярне, кошикове плетіння та ін. В школу діти могли приходити на свята. В цей час з ними проводилися бесіди, читання, для них влаштовували прогулянки, вони відвідували церкву.

Товариство постійно вело пошук вільних робочих місць, встановлювалися контакти з фірмами, майстернями для забезпечення робочою силою й працевлаштуванням неповнолітніх. Але знову, через причину початку війни (Першої світової 1914–1918 рр.), розвиток товариства сповільнився і згодом воно припинило своє існування.

Вивчення досвіду організації громадського патронату наприкінці XIX – початку XX ст., дозволяє нам зазначити чинники, що відображають складову соціальної роботи із неповнолітніми в зазначений хронологічний етап дослідження. Це: індивідуалізація роботи із неповнолітніми, що вийшли з місць позбавлення волі; обов'язкове призначення дорослого піклувальника, який виконував роль наставника; трудова й навчальна зайнятість неповнолітніх; встановлення зв'язків з сім'єю. Організація державного піклування над неповнолітніми особами, завдяки утворенню патронатних товариств, було важливим елементом у всій системі соціального виховання того часу.

Нижче в Таблиці 2 [1, с. 377–386], представлені патронатні товариства, що існували на території сучасної України в перші роки XX століття.

Висновок. Отже, патронат в системі виховання неповнолітніх правопорушників допомагав у вирішенні питань працевлаштування та забезпеченні необхідним на перших кроках вільного життя неповнолітніх й інших осіб, що звільнилися з місць ув'язнення.

Ідея надання соціальної підтримки малолітнім, що вийшли з місць позбавлення волі, знайшло свого розвитку в епоху становлення вітчизняної педагогіки. Особливо, цей розвиток був актуальним в період становлення соціального виховання занедбаних, безпритульних, бездоглядних дітей та неповнолітніх правопорушників. В ході практичної реалізації цієї ідеї, переважно на початок XX століття, сформувався самостійний інститут патронату – як форма соціальної адаптації, попередження та врегулювання кримінальної поведінки неповнолітніх.

Список літератури:

1. Беляева Л.И. Воспитание несовершеннолетних правонарушителей в России: в 3-х частях. Москва: Издательство Московского психолого-социального института; Воронеж: Издательство НПО «МОДЭК», 2007. Ч. 1: Учреждения для несовершеннолетних правонарушителей в Российской империи. 400 с.
2. Блюмменфельд Г.Ф. О падших детях и обществах патроната. Труды Одесского юридического общества. 1888. Т. IV. С. 6.
3. Киевский патронат (Общество покровительства лицам, освобождаемым из мест заключения г. Киев): Отчет за 1911 г. Киев, 1912. С. 14.
4. Миролюбов Н.И. Тюремный патронат. Журнал министерства юстиции. 1905. № 2, февраль. С. 81–106.
5. Отчет комитета Одесского общества покровительства отбывшим наказание и бесприютным за 1910 г. Одесса. 1911.

Плиско Е.Ю.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ПАТРОНАТ В СИСТЕМЕ СОЦІАЛЬНОГО ВОСПИТАННЯ НЕСОВЕРШЕННОЛІТНІХ ПРАВОНАРУШИТЕЛЕЙ ВО ВТОРОЙ ПОЛОВИНІ ХІХ – НАЧАЛІ ХХ ВІКА

Аннотация

Статья отмечает образование системы патронатной службы на территории современной Украины в конце XIX-го века как нового вида социальной работы с несовершеннолетними. Сделана попытка показать сложности организации постепенного контроля несовершеннолетних правонарушителей в рассматриваемом хронологическом этапе. Указаны некоторые законодательные акты, обеспечивающие решение проблемы безнадзорности и сиротства детей на рубеже XIX и XX веков. Научно обосновано взаимосвязь социального воспитания несовершеннолетних правонарушителей и системы государственного попечения. На примере Киевской патронатной службы, Одесского и Харьковского обществ патроната, проведен анализ организации и предоставления социальной помощи безнадзорным, беспризорным, потенциальным и бывшим правонарушителям.

Ключевые слова: воспитание несовершеннолетних правонарушителей, патронат, попечительство, приюты.

Plisko Y.Yu.

State Higher Educational Establishment
«Donbas State Pedagogical University»

PATRONAGE IN THE SYSTEM OF SOCIAL EDUCATION OF JUVENILE OFFENDERS OF THE SECOND HALF OF XIX – EARLY XX CENTURY

Summary

The article shows the creation of the system of patronage service on the territory of modern Ukraine in the late nineteenth century as a new form of social and pedagogical work with minors. It has been the attempt to show the complexity of the organization of the post patronage control of juvenile offenders in a certain chronological stage – second half of XIX – early XX centuries. It has been identified some legislative acts, which provided the solution to the problem of neglect and abandonment of children at the turn of the nineteenth and twentieth centuries. It has been scientifically substantiated the relationship of social education of juvenile offenders and the system of state care. It has been investigated the issues of foster care as the forms of juvenile offenders released from correctional institutions. On the example of Kyiv foster service, Odessa and Kharkov Societies of patronage, it has been reflected the process of organizing and providing social assistance to homeless, neglected, potential and ex-offenders.

Keywords: education of juvenile offenders, patronage, guardianship, orphanages.

РОЗВИТОК ВИРАЗНОСТІ РУХІВ У ДІТЕЙ ДОШКІЛЬНОГО ВІКУ

Садова Т.А., Остапюк Я.С.

Державний вищий навчальний заклад
«Донбаський державний педагогічний університет»

У статті доведено актуальність проблеми розвитку виразності рухів у дітей дошкільного віку. За результатами вивчення науково-методичних джерел досліджується і обґрунтовується сутність поняття «виразність рухів». Висвітлюються різні підходи до трактування змісту виразності рухів як естетичного компонента культури рухів особистості. Розкриваються особливості взаємозв'язку рухової діяльності та емоційної сфери у процесі розвитку виразності рухів дітей дошкільного віку. Визначаються основні засоби та напрями розвитку виразності рухів у дошкільників.

Ключові слова: культура рухів, рухова діяльність, виразність, рухова виразність, емоції.

Постановка проблеми. Фізична культура як складова загальної культури людства зароджується з перших днів життя дитини. Життєва цінність фізичної культури нарощується з кожним роком життя дитини і обумовлює розвиток інших сфер особистості (пізнавальної, емоційної тощо). Проблема розвитку культури рухів є надзвичайно актуальною, оскільки вона також є складовою естетичної, духовної культури особистості. Культура рухів розглядається вченими не лише як наявність певного рухового досвіду і вміння використовувати його з метою попередження захворювань, а й здатність відтворювати рухи як символ прекрасного, природного, вільного способу взаєморозуміння й взаємоіснування тіл у просторі.

У методиці фізичного виховання дошкільників добре дослідженими є фізичні показники рухової культури, а ось духовні й естетичні – залишаються поза увагою науковців. Лише в останні роки з'явилися дослідження, спрямовані на вивчення проблеми виразності у руховій діяльності дошкільників.

Виразність завжди пов'язана з розвитком емоційної сфери особистості. У дошкільному віці відбувається пристосування дитини до світу загальнолюдських цінностей, становлення перших відносин з людьми. Важливу роль у процесі спілкування відіграє культура рухів, а також уміння зовні виражати свої внутрішні емоції та правильно розуміти емоційний стан співрозмовника. Сприймання зовнішнього вираження емоцій пробуджує відповідні емоційні реакції та переживання. Пізнання дітьми самих себе, краще розуміння емоційного стану та вчинків інших людей приводить до виникнення почуття симпатії, поваги і співпереживання, що є безумовним чинником живого спілкування з оточуючими людьми. Із зростанням дошкільника, збільшенням видів діяльності, до яких залучається дитина, відбувається розширення спектру емоцій і почуттів, їх поглиблення. Відповідно відбувається збагачення «репертуару» виразності рухів, за якими ці емоції розпізнаються.

Аналіз останніх досліджень і публікацій. Виразність рухів виступає одним із показників гармонійності, яка забезпечує баланс усіх функцій, фізичний, психічний розвиток і соціальне благополуччя дитини, оскільки передбачає узгодженість рухових дій, емоційної чутливості та способів спілкування (О. Запорожець, С. Рубінштейн та ін.).

У працях психологів (О. Дьяченко, О. Кононко, С. Кулачківська, Т. Лаврентьєва, Т. Піроженко та ін.) доведено, що старший дошкільник здатний називати і визначати форми виявлення основних емоцій, встановлювати причинно-наслідкові зв'язки між подіями життя й переживаннями людини та ознаками експресії (міміка, поза, жести), вербалізувати власні емоції, а також виявляти їх через виразні рухи.

Аналіз досліджень засвідчує, що найчастіше виразність вивчалася як характеристика мовлення (О. Амацьєва, А. Богуш, Н. Карпінська та ін.), а у руховій діяльності – як компонент музично-ритмічної діяльності (Н. Ветлугіна, Н. Георгян, Т. Ротерс та ін.). Психологічна основа виразності досліджувалася у психології емоцій (К. Ізард, О. Кульчицька, П. Якобсон та ін.), а також у психогімнастиці (З. Карпенко, А. Осипова, М. Чистякова та ін.).

Виділення невирішених раніше частин загальної проблеми. Проблема розвитку виразності рухів знайшла своє відображення у працях О. Горшкової, І. Карабаєвої, В. Кудрявцева, В. Клименка, С. Мухіної, В. Омельчук, М. Чистякової та ін. У цих роботах проблема виразності рухів розглядається з позиції розвитку пізнавальної й емоційно-особистісної сфери дитини, естетичних здібностей у руховій діяльності, як ритмічна організація рухів на основі м'язових зусиль в єдності з чуттєво-емоційною сферою. Проте проблема розвитку виразності у процесі навчання рухів розглядається лише в окремих роботах і потребує подальшого вивчення.

Мета статті. Метою статті є дослідження сутності поняття виразності рухів та обґрунтування теоретико-методичних засад проблеми розвитку виразності рухів у дітей дошкільного віку.

Виклад основного матеріалу. Фізична культура як складова загальної культури людства зароджується з перших днів життя дитини. Життєва цінність фізичної культури нарощується з кожним роком життя людини й обумовлює розвиток інших сфер особистості (пізнавальної, емоційної тощо). Основними складовими фізичної культури вчені визначають: культуру здоров'я, культуру будови тіла та культуру рухів. Проблема розвитку культури рухів має велику значущість, оскільки рухова культура є компонентом загальної культури особистості, засобом її соціалізації. У сучасній науці рухова культура розглядається як компонент фізичної, естетичної

і духовної культури особистості, а основними її структурними елементами визначаються краса рухів, ритмічність дій, пропорційність форм тіла, рівень розвитку фізичних якостей та виразність рухів. Головною умовою розвитку цих показників є активна рухова діяльність людини.

Е. Вільчковський, Н. Денисенко поняття «культура рухів» визначають як:

– вміння відтворювати рухи як символ прекрасного, природного, вільного способу самовисловлювання, взаєморозуміння і взаємодіяння у просторі тіл;

– наявність правильної постави, способів самостійного накопичення свого рухового досвіду і використання його з метою попередження захворювань [6].

З погляду багатьох дослідників (Н. Георгян, В. Завадич, Т. Лисицька, Т. Ротерс, Ю. Сосіна та ін.), поняття рухова культура включає в себе три групи взаємопов'язаних між собою показників:

1. Фізичні показники – гнучкість, сила, швидкість, витривалість, спритність.

2. Духовні показники – терпіння, вміння долати труднощі та стійкі мотиви рухової діяльності.

3. Естетичні показники – виразність, яка в свою чергу включає технічну виразність (поза, ритм, переміщення) та внутрішню виразність (емоційність, елементи творчості) [1].

Найчастіше поняття «виразні рухи» пояснюється як зовнішнє вираження психічних станів, особливо емоційних, що виявляють себе в міміці (виразних рухах м'язів обличчя), пантоміміці (виразних рухах всього тіла) та «вокальній міміці» – динамічній стороні мовлення (інтонація, тембр, ритм, вібрація голосу), в експресії, яка може бути вирішальною в інтерпретації значення певних висловлювань [10].

У результаті еволюції людини за певними почуттями та відчуттями закріпились характерні моторні «вираження» (реакції). Моторний компонент є обов'язковим при будь-якій реакції, при будь-якому емоційному стані. Механізм психомоторики вперше обґрунтував І. Сеченов. Він зазначав, що життєвими потребами зумовлюється виникнення бажань, які викликають дію. Основними проявами психомоторики є такі види рухів і дій: рухи, поза тіла, які забезпечують підтримку й зміни його положення в просторі; локомоції – рухи пов'язані з переміщенням тіла, їх особливості виявляються в ходьбі, бігу, стрибках, плаванні і т. ін.; виразні рухи обличчя, всього тіла, у тому числі міміка і пантоміміка, – безпосередні прояви емоцій і почуттів; семантичні рухи – носії смислу, який людина передає іншим людям, наприклад, хореографічні рухи, рухи, які імітують дії з відсутніми предметами; робочі рухи, які є засобом трудової діяльності [5].

Безумовно емоції виникають лише у зв'язку з такими подіями або результатами дій, які пов'язані з мотивами. Емоції людини – продукт суспільно-історичного розвитку і відносяться до процесів внутрішньої регуляції поведінки. Емоційне життя людини починається з простих емоційних реакцій, потім з'являються емоційні стани й, нарешті, почуття – вищий результат емоційного ставлення до дійсності. Емоційні реакції (власне емоції) мають велику глибину і тривалість. Більшість авторів до базисних емоцій від-

носять страх, гнів, сум, радість. У психології основні емоції називають ще фундаментальними. Кожній фундаментальній емоції притаманні властиві лише їй специфічна адаптивна функція й унікальні мотиваційні якості. Вони мають характерні мімічні (нервово-м'язові) виразні комплекси й відмінні суб'єктивні переживання.

На думку психологів (О. Кононко, С. Кулачківська, Т. Лаврентьева, Т. Піроженко та ін.), дитина старшого дошкільного віку здатна називати і визначати форми виявлення основних емоцій (або вмє визначати модальність): страх, горе, радість, гнів, сором, образа, зацікавлення. Вона встановлює причинно-наслідкові зв'язки між подіями життя й переживаннями людини та ознаками експресії (міміка, поза, жести) з опорою на сприймання емоційної ситуації на малюнку, підбирає зображення емоції до вербального опису життєвої ситуації. Дитина здатна вербалізувати власні емоції, адекватно реагувати на різні емоційні ситуації, вмє запобігати негативним емоціям, володіє емоційним передбаченням [8].

О. Дьяченко, Т. Лаврентьева зазначають, що існує дві «лінії», за якими можуть відбуватися зміни в емоційній сфері дитини. Одна «лінія» – це закономірні загальновікові зміни. Вони спостерігаються у будь-якій дитини, яка не має затримок у розвитку. Друга «лінія» змін – це корекція емоційно-рухової сфери дитини, яка стає можливою завдяки тісному взаємозв'язку руху і емоції. Адже фізичні вправи сприяють появі й зміцненню позитивного емоційного фону, який, в свою чергу, підвищує здатність дітей до навчання, в тому числі засвоєння рухових умінь і навичок. Крім того, за допомогою вправ можна впливати на особистісні риси дітей, розвивати позитивні емоції [3].

На думку В. Клименка і В. Омельчук [5], головний напрям поєднання фізичного і естетичного у вихованні – це усвідомлення рухової дії як естетичного об'єкта і творче використання відповідних закономірностей. Найважливіша з них полягає у взаємообумовленості об'єктивної гармонії зовнішньої структури рухів і гармонії суб'єктивно психологічного процесу їх виконання. Інструментом оптимізації цієї взаємодії і є естетичне почуття, яке, з одного боку, виконує стосовно рухової дії оцінювально-підсумкові функції, а з іншого, є необхідним і повноправним компонентом процесу її виконання. Досліджуючи проблему естетизації рухової діяльності, автори звертають увагу на роль емоцій і почуттів у активізації потреби та інтересу до занять фізичною культурою, обґрунтовано доводять, що емоції у руховій діяльності дають змогу розвивати естетичний бік рухової дії, сприяють розвитку творчих проявів людини, а також пропонують систему методів розвитку естетичних здібностей школярів, пов'язаних з руховою діяльністю.

У книзі М. Чистякової «Психогімнастика» [11], матеріали якої широко використовуються практиками, чітко представлено характеристику виразних рухів і основних емоцій, які проявляються у дошкільників. Заслуга автора в тому, що нею не лише описано емоційні прояви у руховій діяльності, а й підібрано цілу низку вправ, етюдів, ігор для розвитку емоційної сфери дошкільника. Слід зазначити, що проблема розвитку

виразності рухів у дітей розглядається М. Чистяковою у контексті профілактики і корекції нервово-психічних порушень у дітей. Психогімнастика визначається автором як курс спеціальних занять, спрямованих на розвиток і корекцію різних сторін психіки дитини, як її пізнавальної, так і емоційно-особистісної сфери. У контексті досліджуваної проблеми ця робота цінна тим, що в психогімнастиці М. Чистякової основний акцент зроблено саме на навчанні елементів техніки виразних рухів, на використанні виразних рухів у вихованні емоцій і вищих почуттів та на засвоєнні навичок у саморозслабленні.

Найбільш повно проблема виразності рухів дитини-дошкільника представлена у роботах В. Кудрявцева. Означена проблема розглядається вченим у межах формування рухової сфери на основі принципів розвивального навчання. Автор виходить з положення, що розвиток рухової активності повинен протікати у формі залучення дітей до фізичної культури як фундаментальної складової загальнолюдської культури. Основою творчої, осмисленої моторики, на думку вченого, є формування рухової уяви. Рухова уява забезпечує одухотворення дитячих рухів, що робить їх по-справжньому керованими. Формування рухової уяви і осмисленої моторики нерозривно пов'язане з розвитком у дітей виразності рухів. На думку психолога, рухова уява – це не лише побудова нового образу і «входження» у нього, але ще й передача через образ певного смислового змісту. Дослідження вченого доводять, що здатність до подібної передачі образів стихійно виникає лише у окремих дітей. У цілому ж вона потребує формування за допомогою спеціальних засобів (ігрові завдання, інсценування, рухова імпровізація тощо).

В. Кудрявцев зазначає, що в узагальненій формі виразні рухи виступають як символічні. Тому символізація рухів – одна з провідних ліній розвитку їх виразності. Завдяки символізації рухи перетворюються для дитини та інших людей (однолітків, педагогів) у предмет поглибленого пізнання (розуміння) і узагальненого емоційного переживання, викликаючи у них ціннісне ставлення до можливостей людського тіла, що рухається. У результаті виникає своєрідна «мова рухів», якою може бути виражений творчий потенціал дитини.

Логічним продовженням роботи з розвитку виразності рухів учений вважає роботу з естетичного оформлення рухового досвіду дітей. Основа такого оформлення – поєднання рухів і музики. На перший план при цьому виступає не «озвучування» рухів, не введення елементів аеробіки, хореографії, а музика повинна виступати для дитини особливим об'єктом рухового засвоєння. Такий процес В. Кудрявцев називає також сприйманням музики через рухи, через активне сприймання, коли засобами руху ніби добувається смислове поле певного музичного матеріалу [7].

Дослідники (О. Горшкова, І. Карабаєва, В. Кудрявцев, В. Клименко, С. Мухіна, В. Омельчук та ін.) звертають увагу на взаємозв'язок розвитку виразності рухів і творчих проявів дітей. Так, О. Горшкова зауважує, що робота за розділом «Виразні рухи» спрямована на розвиток у дітей,

з одного боку, творчих здібностей, а з іншого – невербального спілкування. Досягти цього можна шляхом розвитку образно-пластичної творчості на матеріалі художньо-ігрової діяльності, де виразність рухів і пластика людського тіла є основним засобом втілення образного змісту. Довільне і осмислене втілення ігрового образу поступово розвиває у дошкільників здатність відокремлювати себе від втілюваного образу. Таке розрізнення стає необхідною умовою розвитку здатності до управління власними емоціями, тобто управління власними рухами і емоціями, мотивоване цікавою для дитини діяльністю, розвиває у неї здатність до регуляції власної поведінки загалом [2].

І. Карабаєва підкреслює, що найбільш продуктивно освоєння дошкільниками мови виразних рухів протікає при усвідомленому і довільному їх використанні. Довільні виразні рухи для дошкільника – перш за все образні рухи, тобто зовнішні рухи самої дитини, за допомогою яких вона створює образ конкретного персонажу; в результаті втілюваний образ (ігровий образ) стає рухово-пластичним. Ігровий образ, як завдання і результат, стає оптимальним не тільки з точки зору цікавого для дитини змісту діяльності, а й стає фактором, який найбільш природно дозволяє поєднувати в єдиній дії як структурну виразність (вчинки персонажу, його зовнішні рухи), так і пластичну виразність (характерні особливості його рухів, переживання, внутрішній стан) [4].

У дослідженні С. Мухіної доведено, що формуванню такої складної синкретичної здібності як виразність рухів повинна відповідати і складна структура навчання, яка враховує всі складові психологічного змісту і ґрунтується на психофізіологічних механізмах становлення психомоторних здібностей. Автором було виділено три напрями роботи на музичних заняттях (рухова організація, почуття ритму, виразність рухів), кожний з яких включав певні завдання і відповідні способи і прийоми навчання. Основними прийомами роботи, спрямованими на розвиток виразності рухів, виступили наступні: прийом розвитку правильного руху на основі м'язових відчуттів, сприймання простору і почуття ритму; прийом створення емоційного образу на фоні музичного сприймання. Додаткові прийоми роботи, що використовувалися в процесі навчання виразності рухів, – це сильне напруження м'язів з наступним їх розслабленням в іграх на розвиток загальної моторики з віршованим текстом; виділення ритмічного малюнку в музичному творі й віршованому тексті; промовляння з «ритмічними словами» «та» і «ті-ті» ритму музичного твору; мисленнєве наспівування мелодії з відтворення ритму плесканням в долоні; зображення рухами змісту віршованого тексту; виконання дій відповідно до звукового сигналу, настрою музичного твору, співставлення їх з казковим персонажем, розвиток наслідування через сприймання; сприймання всіма учасниками себе «єдиним тілом», де кожен виступає продовженням іншого і невід'ємною частиною загального [9].

Зазначимо, що практичний аспект проблеми виразності рухів представлено в методичних розробках, авторських програмах. Заслужують на увагу авторські програми, в яких розвиток ви-

разності відбувається найчастіше через розвиток емоційної сфери. Однак, слід зауважити що лише в програмах О. Горшкової, В. Кудрявцева йдеться про виразність як компонент рухової діяльності.

Висновки. Розвиток виразності рухів у дошкільному віці набуває особливого значення, оскільки в цей період відбувається становлення дитини як особистості. Можна виділити три підходи до розуміння природи виразності рухів: психологічний, мистецтвознавчий та психофізіологічний. У психологічній літературі поняття «виразні рухи» розуміється як невід'ємний компонент емоцій людини, як носії інформації про її настрої, самопочуття, наміри, ставлення до оточуючих. У мистецтвознавстві «пластична виразність актора» сприймається як ступінь яскравості виявлення змісту сценічного образу, у якому тіло і рух артиста виступають одночасно як інструмент і матеріал його художньої діяльності. Психофізіологічний підхід до розуміння природи виразності рухів представлено М. Бернштейном

у межах його теорії про рівні побудови рухів, відповідно до якої емоційність, виразність рухів набувається через координацію рухів вищих рівнів.

Проведений аналіз науково-методичних розробок дає можливість визначити основні методи і прийоми, які сприяють розвитку виразності у руховій діяльності, а саме: етюди, вправи – наслідувального, творчого, образно-пластичного характеру; ігрові ситуації – імітації, імпровізації, інсценівки, драматизації; ігри – сенсорні, емоційно-експресивні, на розвиток жестикуляційної виразності, рухливі; довільний танець, пантомічне відтворення характеру музики; використання піктограм, ілюстрацій; читання і розповідання художніх творів, фольклору; залучення дітей до театралізованої діяльності. Ці методи можна включати до різних форм роботи з фізичного виховання, в ігрову та самостійну рухову діяльність, а також як елементи спеціальних занять з розвитку виразності рухів за авторськими програмами, занять з психогімнастики, психокорекції.

Список літератури:

1. Георгян Н.М. Развитие руховой культуры детей старшего дошкольного возраста на занятиях гуртка ритміки / Н.М. Георгян // Дошкільна освіта. – 2004. – № 1. – С. 53-59.
2. Горшкова Е. Знакомьтесь: «Выразительное движение» / Е. Горшкова // Дошкольное воспитание. – 1999. – № 10. – С. 10-15.
3. Дневник воспитателя: развитие детей дошкольного возраста / Под ред. О.М. Дьяченко, Т.В. Лаврентьевой. – М., 2001. – 114 с.
4. Карабаева И. Педагогическая поддержка как механизм развития творческого направленного фантазирования детей старшего дошкольного возраста // Индивидуализация воспитания в детском саду: Методические рекомендации. – К.: Міленіум, 2005. – С. 51-66.
5. Клименко В.В. Физкультура и эстетическое воспитание / В.В. Клименко, В.П. Омельчук. – К., 1987. – 136 с.
6. Крутий К.Л. Концепция и методические основы программы «Дитина в дошкільні роки» / К.Л. Крутий. – Запоріжжя, 2000. – 230 с.
7. Кудрявцев В. Физическая культура и развитие здоровья ребенка / В. Кудрявцев // Дошкольное воспитание. – 2004. – № 3. – С. 54-62.
8. Методи вивчення психічного розвитку дитини дошкільника / С.С. Кулачківська (наук. ред), Т.О. Піроженко, Л.Г. Подоляк та ін. – К., 2003. – 40 с.
9. Мухина С.Н. Способы развития выразительности движений у старших дошкольников в специально организованной деятельности: автореф. дисс. ... канд. пед. наук: спец. 13.00.01 / Мухина Светлана Николаевна. – М., 2009. – 18 с.
10. Психология. Словарь / Под общ. ред. А.В. Петровского, М.П. Ярошевского. – М., 1990. – 494 с.
11. Чистякова М.И. Психогимнастика / Под ред. М.И. Буянова. – М.: Просвещение, 1990. – 128 с.

Садовая Т.А., Остапук Я.С.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

РАЗВИТИЕ ВЫРАЗИТЕЛЬНОСТИ ДВИЖЕНИЙ У ДЕТЕЙ ДОШКОЛЬНОГО ВОЗРАСТА

Аннотация

В статье доказана актуальность проблемы развития выразительности движений у детей дошкольного возраста. По результатам изучения научно-методических источников исследуется и обосновывается сущность понятия «выразительность движения». Освещаются различные подходы к трактовке содержания выразительности движения как эстетического компонента культуры движений личности. Раскрываются особенности взаимосвязи двигательной деятельности и эмоциональной сферы в процессе развития выразительности движений детей дошкольного возраста. Определяются основные средства и направления развития выразительности движений у дошкольников.

Ключевые слова: культура движений, двигательная деятельность, выразительность, двигательная выразительность, эмоции.

Sadova T.A., Ostapuk Ya.S.

State Higher Educational Institution
Donbass State Pedagogical University

DEVELOPMENT OF DYNAMIC BEHAVIOR IN CHILDREN OF PRESCHOOL AGE

Summary

The article proves the urgency of the development of expressiveness problem of movements in preschool children. According to the results of the study of scientific and methodological sources, the essence of the concept of "expressiveness of movements" is explored and substantiated. Different approaches to the interpretation of the content of expressiveness of movements as an aesthetic component of the culture of personality movements are covered. The features of the relationship between motor activity and emotional sphere in the process of development of expressiveness of movements of children of preschool age are revealed. The basic means and directions of development of expressiveness of movements in preschoolers are determined.

Keywords: culture of movements, motor activity, expressiveness, motor expressiveness, emotions.

УДК 378.016:808.5:005.336.2

ФОРМУВАННЯ РИТОРИЧНОЇ КОМПЕТЕНТНОСТІ МАЙБУТНІХ ПЕДАГОГІВ ВИЩОЇ ШКОЛИ

Садова Т.А.

Державний вищий навчальний заклад
«Донбаський державний педагогічний університет»

Стаття присвячена аналізу наукових підходів до сутності й змісту риторичної компетентності майбутніх педагогів вищої школи. Розкрито зміст риторичної компетентності як базового компонента професійно-педагогічної компетентності, що включає системні риторичні знання, комплекс професійно значущих умінь і навичок та готовність майбутнього педагога здійснювати риторико-педагогічну діяльність. Проаналізовано особливості та шляхи формування риторичної компетентності майбутніх викладачів вищої школи у процесі опанування авторського курсу «Основи риторичної діяльності викладача вищої школи».

Ключові слова: викладач вищої школи, риторика, риторична діяльність, професійна компетентність педагога, риторична компетентність.

Постановка проблеми. Сучасні підходи до вищої освіти спонукають до пошуку нових стратегій професійно-педагогічної підготовки майбутніх педагогів вищої школи, оскільки актуальними для викладача стають не лише глибокі знання навчальної дисципліни, уміння передати ці знання, а й здатність організувати ефективну пізнавальну діяльність студентів у процесі педагогічної комунікації. Визначальною запорукою професійного успіху є сформованість його риторичної компетентності, яка дозволяє впевнено почувати себе в різноманітних ситуаціях педагогічного спілкування, розуміти потреби студента, оптимально організувати мисленнєво-мовленнєву діяльність всіх учасників педагогічного процесу, доцільно використовувати методи риторичної аргументації.

Актуальність риторичної підготовки майбутнього викладача вищої школи зумовлена специфікою педагогічної діяльності як професійної. Педагогіка є важливою галуззю гуманітарного знання, у якій яскраво виражені риторичні аспекти, оскільки процес виховання й освіти людини протікає переважно в мовленнєвій формі при передачі певних знань, моральних цінностей, формуванні особистості. Саме це обумовило виділення в сучасній риторичній окремій галузі – педагогічній риторичній, призначенням якої є моделювання ситуацій педагогічного спілкування з метою вирішення різноманітних психолого-педагогічних і риторичних завдань.

Аналіз останніх досліджень і публікацій. Сучасна наука характеризується зростанням інтересу до теоретичного обґрунтування і практичного формування професійної компетентності майбутніх фахівців. Професійно-педагогічна компетентність – це категорія, яка дає можливість охарактеризувати певний рівень готовності майбутнього педагога до професійної діяльності.

Компетентність у системі педагогічної освіти є предметом наукового розгляду низки науковців: І. Бежа, С. Гончаренка, І. Зимньої, Н. Кузьміної, А. Маркової, Л. Мітіної, В. Сластьоніна та ін. Питання підготовки фахівців до професійно-мовленнєвої діяльності висвітлюють у своїх працях Н. Бабич, Г. Балл, А. Богущ, Н. Волкова, Л. Загородня, В. Пасинок, С. Хаджирадєва та ін.

В останні роки значно активізувалися дослідження з риторичної, вивчення її впливу на фор-

мування професійних якостей фахівців різних галузей знань та виховання мовної особистості. У працях Ф. Бацевича, Н. Голуб, І. Зязюна, Л. Мацько, Г. Сагач, О. Семенов та ін. порушуються різні аспекти риторичної проблематики, зокрема формування риторичної культури як складника професійної.

Аналіз науково-методичних джерел з педагогіки вищої школи засвідчує, що риторичні знання, які сприяють формуванню необхідних педагогові вмінь ефективної організації педагогічної комунікації, найчастіше ґрунтуються на соціально-психологічному підході (В. Безрукова, І. Зимня, І. Зязюн, Л. Столярєнко, В. Сластьонін, С. Смирнов та ін.). Водночас проблема риторизації педагогічного процесу в закладах освіти ще не набула повного науково-методичного обґрунтування.

Виділення невирішених раніше частин загальної проблеми. Риторична компетентність – один з головних компонентів педагогічної компетентності, оскільки навчання відбувається лише в процесі риторично доцільного педагогічного спілкування, а значить, від того, наскільки повно сформовано цей компонент професійно-педагогічної компетентності, великою мірою залежать результати діяльності педагога.

Окремі аспекти проблеми використання здобутків риторичних у освітньому процесі знайшли відображення у працях зарубіжних (О. Волков, Т. Ладиженська, М. Львов, Ю. Рождественський, Й. Стернін, Т. Яковлева та ін.) та вітчизняних (Я. Білоусова, Н. Голуб, А. Капська, Л. Мацько, О. Мацько, М. Пентиліук, Г. Сагач, Н. Тарасевич, Л. Ткаченко та ін.) науковців.

Зауважимо, що в наукових працях з риторичної найбільш дослідженою є проблема формування риторичної культури майбутнього педагога. Проте, питання формування риторичної компетентності майбутніх педагогів вищої освіти, не дивлячись на широке використання компетентнісного підходу у професійній підготовці майбутніх педагогів, не отримали достатнього висвітлення в наукових дослідженнях.

Мега статті полягає у визначенні сутності поняття «риторична компетентність» як базового компонента професійно-педагогічної компетентності та окресленні шляхів її формування.

Виклад основного матеріалу. З огляду на поставлені перед вищою школою завданнями актуальною є проблема створення такої моделі педагога, яка б задовольняла запити часу і сприяла підготовці фахівця з високим рівнем риторичної культури. Зміст поняття «риторична культура» пов'язаний з розумінням сутності риторики і до сьогодні є неоднозначним. Найбільш сприйнятною в контексті професійно-педагогічної підготовки є концепція, за якою риторику розуміють як теорію мисленнєво-мовленнєвої діяльності. Риторична культура – це рівень оволодіння особистістю риторичними знаннями і способами їх вияву в процесі риторичної діяльності.

Як зазначає Я. Білоусова, у сучасній педагогічній літературі термін «риторична культура» часто видозамінюється іншими: «культура мови», «мовленнєва (професійна) майстерність», «риторична грамотність», «педагогічна майстерність» тощо [2]. Означені поняття пов'язують риторичну культуру з виявом певного рівня професійно-виконавської культури, професійної майстерності.

Слід зазначити, що у науковому обігу стійкого значення не набуло і поняття «риторична компетентність», доцільність введення якого доведено широким використанням компетентнісного підходу до професійно-педагогічної підготовки. У педагогіці професійної освіти функціонують поняття «професійна компетентність», «професійно-педагогічна компетентність» або «професійна компетентність педагога». Професійна компетентність визначається вченими як професійна підготовленість і здатність суб'єкта праці до виконання завдань і обов'язків повсякденної діяльності.

У контексті досліджуваної проблеми зазначимо, що в характеристиці професійно-педагогічної компетентності дослідниками обов'язково виділяється компонент, пов'язаний з мовленнєвою діяльністю педагога як засобом його професійної реалізації. Найчастіше цей компонент визначається як комунікативна або мовленнєва компетентність. У педагогіці професійної освіти комунікативну компетентність розглядають як складову мовленнєвої компетентності, оскільки формується вона у процесі мовленнєвої діяльності. Підкреслюючи значущість комунікативної компетентності, Н. Кузьміна зауважує: ознакою професійно-педагогічної компетентності є те, що у педагога до початку самостійної діяльності комунікативна компетентність сформована і усвідомлена такою мірою, що він здатний формувати її у своїх учнів [4].

У дисертаційному дослідженні Н. Волкової, присвяченому підготовці майбутніх учителів до професійно-педагогічної комунікації, доведена необхідність набуття вчителем компетентності у здійсненні професійно-педагогічної комунікації – інтегрального особистісного утворення, що забезпечує кваліфіковане виконання професійної, комунікативної діяльності й передбачає усвідомлене розуміння цінності професійно-педагогічної комунікації для професійної діяльності вчителя. Означений феномен визначає цілеспрямовану діяльність студентів щодо засвоєння комунікативних знань, пізнання самого себе як комунікативної особистості (своїх переваг і недоліків), усвідомлення етичних норм і правил

взаємодії, здійснення експертизи власних комунікативних дій і прийнятих рішень, сформовану сукупність узагальнених комунікативних умінь та розвинутий емоційний інтелект [3, с. 32].

Отже, мовленнєву (комунікативну) компетенцію у структурі професійної компетенції відносять до числа базових, які забезпечують реалізацію основних функцій педагогічної діяльності. У контексті формування професійно-педагогічної компетенції мовленнєву компетенцію слід розуміти як здатність і готовність до використання майбутніми педагогами вищої школи мовлення як основного засобу навчання і виховання, оскільки особистість педагога реалізується як мовна особистість.

У визначенні сутності риторичної компетентності було враховано найбільш узагальнений підхід до трактування професійної компетентності педагога. Так, на думку Г. Беленької, професійна компетентність вихователя – це інтегроване поняття, що включає: світоглядні позиції особистості, глибоку обізнаність і практичні уміння в обраній галузі діяльності, розвинені професійно-значущі якості, побудований на цьому фундаменті авторитет. Основними складовими професійної педагогічної компетентності, на її думку, виступають: система психологічних, загальнодидактичних та спеціальних фахових знань; система фахових умінь; професійні здібності та професійно значущі риси особистості [1, с. 27].

Відтак, риторичну компетентність розглядаємо як базовий компонент професійно-педагогічної компетентності, обумовлений специфікою вербального характеру педагогічної діяльності, що виступає як єдність системних риторичних знань, комплексу професійно значущих умінь і навичок риторичної діяльності та готовності майбутнього фахівця успішно здійснювати риторику-педагогічну діяльність.

Відповідно до цього було виділено три компоненти риторичної компетентності: когнітивний (система знань, що включає базові категорії риторики: риторичний ідеал, закони загальної риторики, класичний риторичний канон, засоби комунікації тощо); діяльнісний (система професійно значущих умінь і навичок риторичної діяльності); мотиваційний (формування інтересу до риторики, готовності до здійснення риторики-педагогічної діяльності на високому рівні, прагнення до удосконалення власної риторики діяльності).

Слід зазначити, що формуванню комунікативно-мовленнєвих умінь, здатності логічно мислити, доречно формулювати думки, втілювати їх в образне слово сприяє вивчення студентами багатьох навчальних дисциплін (логіка, етика, мовознавчі, фахові дисципліни тощо). Однак саме риторика як наука про закони управління мисленнєво-мовленнєвою діяльністю виступає системоутворювальним компонентом, що сприяє формуванню риторики компетентності за рахунок інтегрованості знань, умінь, навичок студентів, отриманих у процесі психолого-педагогічної, лінгвістичної, культурологічної підготовки майбутніх педагогів вищої школи.

Авторський курс «Основи педагогічної риторики» було розроблено для студентів рівня вищої освіти магістр за спеціальністю 012 Дошкіль-

на освіта, які отримують кваліфікацію викладача дошкільної педагогіки і психології. У зв'язку з укрупненням навчальних дисциплін означений курс було включено як змістовий модуль «Основи красномовства у педагогічній діяльності викладача вищої школи» до дисципліни «Методика викладання педагогічних дисциплін». Слід зазначити, що таке поєднання є досить вдалим, оскільки сприяє більш глибокому розкриттю проблем загальної підготовки викладача до заняття, розробки різних видів академічної промови; формування риторичної компетентності та основ ораторської майстерності майбутніх викладачів; ознайомленню їх зі специфікою використання знакових систем передачі інформації в різних ситуаціях педагогічного спілкування; розширенню діапазону використання методів активізації пізнавальної діяльності студентів шляхом включення логічних і риторичних прийомів; засвоєнню навичок риторичної культури; розвитку педагогічного мислення, професійного мовлення, творчих здібностей студентів.

Апробація програми навчальної дисципліни дозволяє виділити передусім мінімум тем, без яких неможливим є засвоєння студентами риторичних знань і навичок практичного спілкування, а саме: Характеристика загальних основ комунікації; Закони сучасної загальної риторики; Риторичні аспекти створення промови; Класичний риторичний канон; Риторична аргументація; Діалогова комунікація як форма педагогічного спілкування. Значне місце в системі роботи займає самостійна робота студентів, що передбачає як підвищення риторичної обізнаності, так і виконання практичних завдань з педагогічної риторики.

У розробці змісту означеного курсу ми орієнтувалися на основні ідеї риторизації навчання, що, на думку Г. Сагач [5], реалізується в пізнавальному, методологічному сенсі. Більшою мірою риторизацію розглядали як організацію мисленнево-мовленнєвої діяльності студентів відповідно до риторичного канону. З метою підвищення ефективності формування риторичних умінь (діяльнісний компонент) було розроблено систему ігор-вправ, рольових ігор, творчих завдань, мовленнєвих вправ, у яких кожен студент мав можливість активно опрацювати навчальний матеріал з урахуванням власного творчого потенціалу, здібностей і потреб.

Зауважимо, що обов'язковою умовою ефективного процесу формування риторичної компетентності є прикладний характер риторичного знання. Теоретичні положення риторики завжди спрямовані на практичне використання, вирішення реальних завдань, пов'язаних з різними ситуаціями професійно-педагогічного спілкування. Знання з риторики переважно мають інструментальний характер, тобто виступають як знання про способи діяльності, що забезпечує формування риторичної компетентності тих, хто говорить і пише.

За результатами вивчення навчальної дисципліни передбачаємо сформованість у магістрантів певного рівня риторичної компетентності, яка виявляється у таких очікуваних результатах: обізнаність в основних поняттях і категоріях педагогічної риторики; здатність логічно правильно і доречно вибудовувати усне і писемне мовлення; використання отриманих знань у професійній та інших видах діяльності у галузі риторичної комунікації; володіння знаннями загальних основ діалогової комунікації і здатність використовувати навички публічного мовлення, ведення дискусії і полеміки; обізнаність у змісті риторичного канону та здатність до підготовки різних видів академічної промови; володіння основними принципами, техніками та формами організації мовленнєвої діяльності студентів, навичками мовленнєвої поведінки педагога в різних комунікативно-мовленнєвих ситуаціях.

Висновки. Отже, риторика в сучасній вищій школі є необхідною передумовою підвищення освітнього і культурного рівня студентів, засобом утвердження пріоритету високої мовної культури в усіх сферах суспільного життя. За результатами вивчення науково-методичних джерел та власного дослідження риторичну компетентність розглядаємо як базовий компонент професійно-педагогічної компетентності, обумовлений специфікою вербального характеру педагогічної діяльності, що виступає як єдність системних риторичних знань, комплексу професійно значущих умінь і навичок риторичної діяльності та готовності майбутнього фахівця успішно здійснювати риторико-педагогічну діяльність. Наявність сформованої риторичної компетентності є запорукою успіху майбутнього викладача в різних професійно орієнтованих комунікативних ситуаціях. Риторичні знання дозволяють сформувати у майбутніх фахівців високу риторичну культуру як у публічній сфері, так і на особистісному рівні.

Список літератури:

1. Беленька Г.В. Вихователь дітей дошкільного віку: становлення фахівця в умовах навчання: монографія / Г.В. Беленька. – К.: Світич, 2006. – 304 с.
2. Білоусова Я.В. Формування риторичної культури студентів гуманітарних факультетів у навчально-виховному процесі / Я.В. Білоусова : автореф. дис. ... канд. пед. наук. – К., 2004. – 18 с.
3. Волкова Н.П. Теоретичні та методичні засади підготовки майбутніх учителів до професійно-педагогічної комунікації / Н.П. Волкова : автореф. дис. ... доктора пед. наук. – Луганськ, 2006. – 44 с.
4. Кузьміна Н.В. Профессионализм личности преподавателя и мастера производственного обучения / Н.В. Кузьмина. – М.: Высш. шк., 1990. – 119 с.
5. Сагач Г.М. Риторика // Г. Сагач. – К.: Видавничий Дім «Ін Юре», 2000. – 568 с.

Садовая Т.А.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ФОРМИРОВАНИЕ РИТОРИЧЕСКОЙ КОМПЕТЕНТНОСТИ БУДУЩИХ ПЕДАГОГОВ ВЫСШЕЙ ШКОЛЫ

Аннотация

Статья посвящена анализу научных подходов к сущности и содержанию риторической компетентности будущих педагогов высшей школы. Раскрыто содержание риторической компетентности как базового компонента профессионально-педагогической компетентности, которая включает системные риторические знания, комплекс профессионально значимых умений и навыков, готовность будущего педагога осуществлять риторико-педагогическую деятельность. Проанализированы особенности и пути формирования риторической компетентности будущих педагогов высшей школы в процессе овладения авторским курсом «Основы риторической деятельности преподавателя высшей школы».

Ключевые слова: преподаватель высшей школы, риторика, риторическая деятельность, компетентность педагога, риторическая компетентность.

Sadova T.A.

State Higher Educational Institution
«Donbas State Teacher's Training University»

FORMATION OF THE RITORAL COMPETENCE OF FUTURE HIGHER SCHOOL PEDAGOGES

Summary

The article is devoted to the analysis of scientific approaches to the essence and content of rhetorical competence of future teachers of higher education. The content of rhetorical competence as the basic component of vocational and pedagogical competence, which includes systemic rhetorical knowledge, a complex of professionally meaningful abilities and skills, and the readiness of the future teacher to carry out rhetorical and pedagogical activities are revealed. Peculiarities and ways of formation of rhetorical competence of future high school teachers in the course of mastering the author's course "Fundamentals of the rhetorical activity of a teacher of higher education" are analyzed.

Keywords: teacher of high school, rhetoric, rhetorical activity, professional competence of the teacher, rhetorical competence.

УДК 373.2(477),196/200”(043.3)

ТЕМАТИЧНІ НАПРЯМИ ОСНОВНОГО МАСИВУ ПУБЛІКАЦІЙ ТА ДИСЕРТАЦІЙ ІЗ ПИТАНЬ НАВЧАННЯ ДІТЕЙ ДОШКІЛЬНОГО ВІКУ (1960 Р. – ПОЧАТОК ХХІ СТОЛІТТЯ)

Саяпіна С.А.

Державний вищий навчальний заклад
«Донбасський державний педагогічний університет»

У статті проаналізовано тематичні напрями наукових досліджень у галузі дошкільної дидактики означеного періоду. Визначено проблеми: теоретичні проблеми навчання, формування початкових математичних уявлень, розвиток мовлення, методи і форми організації навчання, дидактична гра, малювання, аплікація, ліплення, навчання рухів, заняття як форма організації навчання, методика навчання іноземної мови, навчання елементів письма, навчання грамоти, ознайомлення з явищами природи, звукова культура мовлення, творча діяльність. Зазначено, що взаємозв'язок теорії та практики призвів до створення прогресивних нових наукових теорій і розвитку практики на науковій основі.

Ключові слова: дошкільна дидактика, проблеми, публікації, дисертації, наукові дослідження.

Постановка проблеми. У Національній стратегії розвитку освіти в Україні на 2012-2021 рр. зазначено, що сучасна філософія освіти, оновлена стратегія її реформування вимагають принципово нових наукових досліджень, обґрунтованого та послідовного запровадження передових науково-педагогічних технологій, раціональних й ефективних підходів до організації наукової та інноваційної діяльності у сфері освіти. Своєчасним у цьому контексті є пошук шляхів удосконалення процесу організації та проведення наукових досліджень із дошкільної дидактики.

Одержання відповіді на сучасні питання дошкільної дидактики пов'язане зі вдумливим осмисленням минулого, об'єктивною оцінкою історичних реалій, вивченням історичних коренів, використанням накопиченого досвіду з метою розуміння новітніх педагогічних феноменів.

Аналіз останніх досліджень і публікацій. Дошкільна дидактика порівняно молода наука. Але її загальнотеоретичні і практичні основи мають дуже глибокі корені. Визначенню окремих категорій як науки (об'єкта, предмета, мети, завдань, методологічних засад, принципів, методів вивчення особистості дошкільника) присвячені праці вітчизняних (Л. Артемова, А. Богуш, З. Борисова, Н. Георгян, О. Запорожець, В. Зінченко, Н. Кирста, О. Кононко, Н. Лисенко, Т. Поніманська, Д. Струнікова та ін.) і зарубіжних (Т. Бабаєва, С. Баранов, Л. Болотіна, С. Козлова, Т. Комарова, М. Крулехт, Т. Кулікова, О. Солнцева, В. Тітов та ін.) авторів.

Мета статті. Проаналізувати тематичні напрями основного масиву публікацій та дисертацій із питань навчання дітей дошкільного віку (1960 р. – початок ХХІ століття).

Виклад основного матеріалу. Кількісними та якісними характеристиками для нашого аналізу були показники захищених дисертацій, опублікованих книг та статей щодо навчання дітей дошкільного віку.

У таблиці 1 наведено загальні відомості про тематику надрукованих книг і статей та захищених у 1960–1969 рр. дисертацій з проблем навчання дітей дошкільного віку. Найбільша активність у розробці питань дошкільної дидактики була притаманна В. Аванесовій, В. Байковій, Г. Биковій, А. Богуш, Л. Венгеру, Н. Ветлугіній,

П. Гальперіну, В. Гербовій, О. Грибановій, І. Гусаровій, Т. Дмитренко, С. Збандуто, Р. Казаковій, Т. Комаровій, С. Косаковській, В. Коник, Л. Князевій, З. Лебедевій, Г. Леушеній, О. Лещенко, К. Назаренко, Д. Ніколенко, Н. Орлановій, Н. Савельєвій, О. Соловійовій, Т. Тарунтаєвій, З. Фуртерман, О. Янковській, Н. Яришевій та ін.

Таблиця 1
Тематика основного масиву публікацій та дисертацій з питань навчання дітей дошкільного віку в 1960–1969 рр.

Тематика робіт	Кількість робіт		
	дисертації	книги	статті
Теоретичні проблеми навчання		1	4
Формування початкових математичних уявлень	1	6	31
Розвиток мовлення	4	7	28
Методи і форми організації навчання			1
Дидактична гра		3	12
Малювання		1	17
Аплікація		1	3
Ліплення		1	3
Навчання рухів		1	8
Заняття як форма організації навчання			15
Методика навчання іноземної мови			11
Навчання елементів письма			3
Навчання грамоти			16
Ознайомлення з явищами природи			9
Звукова культура мовлення			3
Творча діяльність			4
Разом:	5	21	168
Усього:		194	

У цей період захистили свої кандидатські дисертації та надрукували наукові роботи такі відомі науковці, як В. Коник (розвиток словника молодшого дошкільника), З. Лебедева (формування початкових математичних уявлень у

дітей молодшого і середнього дошкільного віку), Н. Орланова (навчання дошкільників творчої розповіді), О. Янковська (дидактичні ігри природничого змісту в закріпленні знань старших дошкільників на занятті).

Найбільшу кількість публікацій було присвячено питанням навчання дітей дошкільного віку основних рухів, грамоти в дитячому садку, лічби, малювання. Активно розпочалася плідна експериментальна робота в Науково-дослідному інституті дошкільного виховання щодо організації і змісту навчання дітей дошкільного віку (Р. Жуковська, О. Запорожець, Т. Маркова, М. Поддяков, О. Усова). Більшість праць присвячено основній формі організації навчання в дитячому садку – заняттю. До особливостей розробки проблеми методів навчання необхідно віднести те, що увагу фахівців спрямовано переважно на окремі методи навчання або використання окремих видів діяльності – предметами їхніх досліджень були: дидактичні ігри, ігри-заняття, використання навчальних картин, картинок.

Проблема заняття, судячи за кількістю публікацій, була однією з головних дидактичних проблем цього періоду. Аналіз тематики публікацій та дисертацій свідчить, що досліджувалися різні аспекти цієї значної проблеми – організація, підготовка, умови, структура, види, тривалість. О. Усова одна з перших висунула положення про необхідність системи знань і вмінь для дошкільнят, причому такої системи, у якій істотну роль відіграють загальні знання, що відображають прості закономірності й залежності між явищами реального світу [4].

Аналіз даних, наведених у таблиці 2, свідчить, що загальна кількість публікацій з проблем

навчання в 1969–1984 рр. порівняно з 60-ми рр. ХХ століття збільшилась.

Тематика публікацій та дисертацій (формування системи понять про час, величину предметів у дітей старшого дошкільного віку, елементарних знань про техніку, навчання дітей малювання, грамоти, особливості класифікації геометричних фігур дітей старшого дошкільного віку, навчання дітей дошкільного віку, виховання в процесі навчання на заняттях у дитячому садку, засвоєння дітьми дошкільного віку двох мов, навчання дошкільників російської мови, системність та послідовність у навчанні старших дошкільників спостереження, психологічна готовність до навчання в школі, формування пізнавальних здібностей у процесі навчання, навчання лазіння, повзання) свідчить, що зберігалася увага науковців і освітян-практиків до різних аспектів навчання дітей дошкільного віку.

Наведені в таблиці 2 кількісні показники підтверджують, що увагу науковців було розподілено більш рівномірно між окремими дидактичними проблемами.

Аналіз даних, наведених у таблиці 3, свідчить, що загальна кількість книг з проблем навчання в 1984–1991 рр. порівняно з попереднім періодом зменшилась вдвічі.

Отримані під час дослідження факти свідчать, що тематична структура наукових досліджень і публікацій майже не відрізнялася від структури періоду 1969–1984 рр. Провідними науковими проблемами, яким присвячено значну кількість публікацій, були: формування початкових математичних уявлень дітей дошкільного віку, навчан-

Таблиця 2
Тематика основного масиву публікацій та дисертацій з питань навчання дітей дошкільного віку в 1969–1984 рр.

Тематика робіт	Кількість робіт		
	дисертації	книги	статті
Теоретичні проблеми навчання		5	29
Формування початкових математичних уявлень	1	4	57
Розвиток мовлення	1	1	24
Методи і форми організації навчання			15
Дидактична гра		3	18
Малювання		1	11
Аплікація		2	1
Ліплення			8
Навчання рухів		2	27
Заняття як форма організації навчання		3	21
Методика навчання іноземної мови			10
Навчання елементів письма		1	3
Навчання грамоти		2	3
Ознайомлення з явищами природи	3	2	21
Звукова культура мовлення		1	11
Творча діяльність			4
Разом:	5	27	263
Усього:		295	

Таблиця 3
Тематика основного масиву публікацій та дисертацій з питань навчання дітей дошкільного віку в 1984–1991 рр.

Тематика робіт	Кількість робіт		
	дисертації	книги	статті
Теоретичні проблеми навчання	2	5	14
Формування початкових математичних уявлень			24
Розвиток мовлення	1		8
Методи і форми організації навчання			5
Дидактична гра			6
Малювання	2		16
Аплікація			3
Ліплення			2
Навчання рухів	2	1	20
Заняття як форма організації навчання		1	18
Методика навчання іноземної мови			
Навчання елементів письма			1
Навчання грамоти			1
Ознайомлення з явищами природи	4		14
Звукова культура мовлення			2
Творча діяльність	2		2
Разом:	13	7	136
Усього:		156	

ня рухів, малювання, заняття як форма організації навчання, ознайомлення з явищами природи.

Науковці розглядали питання змісту та організації навчання дітей дошкільного віку дошкільників: дидактичні умови розвитку зв'язного мовлення (А. Зимульдінова), формування готовності дошкільників до навчання (Н. Коленцева), музично-дидактичні ігри як засіб сенсорного виховання дітей 4-7 років (Е. Костіна), формування системи уявлень про час у дітей (К. Назаренко), заняття з фізичної культури в дитячому садку, організація роботи в підготовчій до школи групі, підвищення рухової активності старших дошкільників на заняттях (Е. Вільчковський), фізкультурні заняття на повітрі (В. Фролов, Г. Юрко), навчання дітей сприймати художню літературу (В. Андросова), використання на заняттях проблемно-практичних ситуацій (О. Анищенко), поєднання фронтальних та індивідуальних форм (Л. Артемова), навчання зображувальної діяльності (Л. Блащук), навчання звукового аналізу мови (А. Богуш), індивідуальний підхід до дітей на заняттях (Р. Буре), навчання основних рухів (О. Вавілова), єдність навчання та розвитку творчості на заняттях із зображувальної діяльності (Г. Григор'єва), особливості організації навчання в різновіковій групі (Г. Давидчук), навчання старших дошкільників доглядати з кімнатними рослинами (В. Дуброва), навчання дітей малювання (Т. Зубарова) тощо.

Кількісні показники, що характеризують функціонування теорії навчання, підтверджують, що 1984–1991 рр. стали часом, у який отримали продовження тенденцій попередніх десятиріч.

У 1991–2001 рр. порівняно з попереднім етапом суттєво зменшилась кількість статей і суттєво збільшилась кількість дисертацій з проблем навчання дітей дошкільного віку. Ми проаналізували тільки кількість статей та публікацій безпосередньо в українських наукових, науково-методичних виданнях.

Аналіз тематики наукових публікацій (див. табл. 4) свідчить, що відбулися зміни в структурі та спрямованості дидактичних досліджень. Більше ніж удвічі зросла кількість дисертаційних робіт, дещо зменшилась кількість монографій з проблем навчання дітей дошкільного віку. Найбільш яскравою тенденцією розвитку теорії навчання дітей дошкільного віку стала переорієнтація значної кількості наукових досліджень з локальних тем на вирішення більш масштабних завдань, пов'язаних з розробкою методів та форм навчання дітей.

У цей час А. Богуш, Е. Вільчковський, Т. Степанова надрукували монографії, присвячені методикам навчання дітей дошкільного віку (методика навчання української мови в дошкільних закладах, методика навчання рухів, диференційоване навчання дітей дошкільного віку математики) [1; 2; 3].

У 1991–2001 рр. з'явилася значна кількість робіт, присвячених моделюванню процесу навчання дітей дошкільного віку з вирішення певного освітнього завдання. Значними в тематичній структурі дидактичних досліджень були зміни в кількості публікацій, спрямованих на забезпечення засвоєння дітьми знань, умінь, навичок. Дисертанти та науковці досліджували проблеми формування початкових математичних уявлень, уявлень про історію України, знань про навко-

Таблиця 4

Тематика основного масиву публікацій та дисертацій з питань навчання дітей дошкільного віку в 1991–2001 рр.

Тематика робіт	Кількість робіт		
	дисертації	книги	статті
Теоретичні проблеми навчання	6	2	8
Формування початкових математичних уявлень	5	2	14
Розвиток мовлення	6	2	7
Методи і форми організації навчання			4
Дидактична гра			4
Малювання			3
Аплікація			2
Ліплення			3
Навчання рухів	4	2	9
Заняття як форма організації навчання	1	1	5
Методика навчання іноземної мови	1		2
Навчання елементів письма	1		3
Навчання грамоти			1
Ознайомлення з явищами природи	1		6
Звукова культура мовлення			
Творча діяльність	1		2
Разом:	26	9	73
Усього:	108		

лишне середовище. Вони розглядали також проблему формування готовності до навчання в школі, використання моделей у формуванні знань про час у дошкільників 5-7 років, формування інтелектуальних умінь, зв'язного мовлення, екологічної грамотності, фізичної підготовленості.

Зазначимо, що помітно зросла увага науковців і вихователів-практиків до проблеми змісту дошкільної освіти. Новими для дошкільної дидактики стали проблеми змісту елементів екологічної та економічної освіти дітей дошкільного віку.

Загальними особливостями розвитку дидактичних досліджень у цей період є збереження тенденції, переважної орієнтації досліджень на проблеми форм та засобів навчання дітей дошкільного віку, формування в процесі навчання певних особистісних властивостей дітей дошкільного віку, формування в них знань, умінь і навичок. Розпочалося новий період у розвитку вітчизняної дошкільної дидактики, головною рисою якого стало більш системне охоплення дослідженнями проблем навчання дітей дошкільного віку.

У таблиці 5 наведено відомості про тематику надрукованих книг і статей та захищених дисертацій у 2001–2010 рр. з проблем навчання дітей дошкільного віку.

На початку XXI століття провідними темами статей, книг, дисертацій, присвячених питанням навчання дітей дошкільного віку, були: особистісно зорієнтоване навчання, дошкільна лінгводидактика, формування мовленнєвої активності в процесі навчання англійської мови, елементарної математичної компетентності, діалогічних умінь, умінь усного спілкування англійською мовою, мотивації до занять фізичною культурою,

Таблиця 5
Тематика основного масиву публікацій та дисертацій з питань навчання дітей дошкільного віку у 2001–2010 рр.

Тематика робіт	Кількість робіт		
	дисертації	книги	статті
Теоретичні проблеми навчання	4	8	10
Формування початкових математичних уявлень	2	1	4
Розвиток мовлення	18	8	55
Методи і форми організації навчання			12
Дидактична гра			14
Малювання		1	12
Аплікація		1	13
Ліплення		1	3
Навчання рухів	4		11
Заняття як форма організації навчання		2	16
Методика навчання іноземної мови	2		22
Навчання елементів письма			2
Навчання грамоти			2
Ознайомлення з явищами природи	1	1	8
Звукова культура мовлення			1
Творча діяльність			2
Разом:	31	23	187
Усього:	241		

логічно-математичних понять, навчання розповідання, суфіксального творення іменників і прикметників, складання розповідей-роздумів, збагачення словника, коригування мовлення, сучасне заняття в дошкільному закладі, природничо-математична освіта дітей, освітній простір дошкільного навчального закладу, методика викладання образотворчого мистецтва в дошкільному навчальному закладі.

У дисертаціях науковці розглядали проблеми: розвиток мовленнєво-творчої діяльності в дошкільному дитинстві, зв'язного мовлення дітей дошкільного віку в мовленнєво-ігровій діяльності, формування граматично правильного мовлення в дітей дошкільного віку (на матеріалі морфології і словотворення).

Висновки і пропозиції. Отже, проведений аналіз спрямованості наукових досліджень у галузі дошкільної дидактики означеного періоду дозволив виділити проблеми: теоретичні проблеми навчання, формування початкових математичних уявлень, розвиток мовлення, методи і форми організації навчання, дидактична гра, малювання, аплікація, ліплення, навчання рухів, заняття як форма організації навчання, методика навчання іноземної мови, навчання елементів письма, навчання грамоти, ознайомлення з явищами природи, звукова культура мовлення, творча діяльність.

У досліджуваній період взаємозв'язок теорії та практики призвів до створення прогресивних нових наукових теорій і розвитку практики на науковій основі.

Список літератури:

1. Богуш А.М. Методика навчання української мови в дошкільних закладах / А.М. Богуш. – К.: Вища школа, 1993. – 327 с.
2. Вільчковський Е.С. Теорія і методика фізичного виховання дітей дошкільного віку / Е.С. Вільчковський. – Львів: ВНТЛ, 1998. – 336 с.
3. Степанова Т.М. Диференційоване навчання дітей дошкільного віку математики (різномірні програми) / Т.М. Степанова. – Миколаїв, 1997. – 208 с.
4. Усова О.П. Заняття в дитячому садку / О.П. Усова // Дошкільне виховання. – 1952. – № 9. – С. 3-13.
5. Evtukh M., Sayapina S. Trends of the scientific researches in the sphere of methods of preschool education (1960s – the beginning of the 21st century) / Mykola Evtukh, Svitlana Sayapina / Духовність особистості: методологія, теорія і практика: збірник наукових праць / Гол. редактор Г.П. Шевченко. – Северодонецьк: вид-во СНУ ім. В. Даля, 2016. – Вип. 2(71). – С. 53-67.

Саяпина С.А.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ТЕМАТИЧЕСКИЕ НАПРАВЛЕНИЯ ОСНОВНОГО МАССИВА ПУБЛИКАЦИЙ И ДИССЕРТАЦИЙ ПО ВОПРОСАМ ОБУЧЕНИЯ ДЕТЕЙ ДОШКОЛЬНОГО ВОЗРАСТА (1960 Г. – НАЧАЛО XX ВЕКА)

Аннотация

В статье проанализированы тематические направления научных исследований в области дошкольной дидактики указанного периода. Определены проблемы: теоретические проблемы обучения, формирования начальных математических представлений, развитие речи, методы и формы организации обучения, дидактическая игра, рисование, аппликация, лепка, обучение движений, занятие как форма организации обучения, методика обучения иностранному языку, обучение элементам письма, обучения грамоте, ознакомление с явлениями природы, звуковая культура речи, творческая деятельность. Отмечено, что взаимосвязь теории и практики привела к созданию прогрессивных новых научных теорий и развития практики на научной основе.

Ключевые слова: дошкольная дидактика, проблемы, публикации, диссертации, научные исследования.

Saiapina S.A.

State Higher Educational Institution
«Donbas State Teacher's Training University»

**THEMATIC TRENDS OF BASIC ARRAY OF PUBLICATIONS AND THESES
ON ISSUES OF TEACHING CHILDREN OF PRESCHOOL AGE
(THE 1960S – THE BEGINNING OF THE 21ST CENTURY)**

Summary

The article analyses the thematic trends of the scientific researches in the area of preschool didactics of the period stated. The following problems are defined: theoretical problems of teaching, forming of elementary mathematic notions, developing speech skills, methods and forms of organizing the teaching process, didactic games, drawing, appliqué, modelling, teaching how to move, classes as a form of organizing the training, teaching methods of a foreign language, teaching the elements of writing, teaching to read and write, acquainting with the phenomena of nature, sound speech culture, creative activities. It is noted that the tie between theory and practice has led to creating new scientific theories and developing scientifically based practice.

Keywords: preschool didactics, problems, publications, theses, scientific researches.

УДК 159.944:378.011.3-057.175

ПРОФЕСІЙНЕ ВИГОРАННЯ ВИКЛАДАЧІВ ЗВО ЯК ПСИХОЛОГІЧНА ПРОБЛЕМА

Сипченко О.М., Банченко С.С.

Державний вищий навчальний заклад
«Донбаський державний педагогічний університет»

У статті подано ґрунтовний аналіз проблеми професійного вигорання викладачів закладів вищої освіти. Визначено поняття «вигорання» та «професійне вигорання». Доведено, що синдром професійного вигорання як психологічний феномен – набутий стереотип емоційної поведінки. Розкрито «професійне вигорання» як динамічний процес та обґрунтовано його стадії розвитку. Виявлено та схарактеризовано основні фактори, що впливають на формування синдрому професійного вигорання у викладачів вищої школи. Представлено рекомендації щодо профілактики професійного вигорання викладачів закладів вищої освіти.

Ключові слова: вигорання, професійне вигорання, емоційне вигорання, викладач, заклади вищої освіти, професійна деструкція, регрес професійних умінь.

Постановка проблеми. Оновлення системи вищої освіти здійснюється разом з оновленням педагогічної діяльності викладача закладу вищої освіти (ЗВО). Модернізація освіти зумовлює більш високий рівень вимог до викладачів вищої школи, діяльність яких спрямована на створення оптимальних умов для розкриття й реалізації потенційних можливостей, здібностей та потреб студентів. Професійне та якісне виконання педагогічної діяльності вимагає активізації психічних процесів, концентрації уваги, соматичного і психічного здоров'я. Педагогічна діяльність, через перенасиченість її стресогенними факторами, вимагає від фахівця потужних резервів самовпорядкування і саме тому, вона належить до найбільш напружених в емоційному плані видів праці. У зв'язку з цим, одним із негативних наслідків довготривалого стресу є синдром професійного вигорання.

Професійне вигорання викладачів ЗВО передбачає поступову втрату емоційної, когнітивної, фізичної активності, що проявляється відповідними симптомами виснаження і втоми, зниженням задоволення від виконання професійних обов'язків, загостренням хронічних хвороб. Професійна деструкція педагогів призводить до зменшення якісних показників підготовки майбутніх спеціалістів. Отже, специфіка педагогічної діяльності викладачів вищої школи вимагає ефективної мобілізації внутрішніх енергоресурсів фахівця, що є неможливим без своєчасного виявлення, попередження та профілактики феномену професійного вигорання.

Аналіз останніх досліджень і публікацій. Аналіз наукової літератури з проблеми дослідження свідчить про багатоаспектність її наукового осмислення. Теоретичні та методичні засади професійного вигорання відображено у працях провідних українських та зарубіжних учених. Проблемою змісту й структури даного феномену займалися С. Ауербах, В. Бойко, Д. Брайт, Н. Водоп'янова, Е. Грінглас, Н. Грішин, Ф. Джонс, Е. Зеєр, Л. Карамушка, А. Маркова, В. Орел, О. Рукавішников, М. Перре, Н. Самоукіна, Х.Дж. Фрейденбергер, І. Фрідман, В. Шауфелі, Р. Шваб, Л. Юр'єва та ін.

Важливими для розуміння та розкриття компонентів і детермінантів зазначеного феномена є праці Н. Левицької, Г. Ложкіна, Л. Малець, Г. Робертса, М. Смульсона, Ф. Сторлі, К. Черніса тощо.

Методи та діагностику «професійного вигорання» висвітлено в працях С. Джексона, К. Маслач, О. Старченкової та ін. Особливості професійного стресу та окремі вияви синдрому «професійного вигорання» у працівників освітніх організацій досліджувались такими вченими, як: М. Амінов, О. Баранов, І. Болотнікова, О. Грицун, Л. Китаєв-Смик, Т. Котлунович, М. Кузнецов, А. Лучинкіна, Ю. Львов, О. Марусенко, А. Мудрик тощо.

Виділення не вирішених раніше частин загальної проблеми. Сучасні вчені визначають синдром «професійного вигорання», як особистісну деформацію викликану професійним стресом. Основну ж причину професійного вигорання переважна більшість дослідників убачає в так званому «синдромі хронічної втоми», що супроводжується розладами психосоматичного та соматопсихічного характеру. Ключовим компонентом синдрому «професійного вигорання» є невідповідність між особистістю і вимогами, які до неї висуваються. Сьогодні майже в усіх групах фахівців «комунікативних» професій, професій типу «людина – людина» (учителі, медичні працівники, військовослужбовці, вихователі, актори, працівники сфери обслуговування та ін.) є особи з високим та середнім рівнем «вигорання». Достатньо гострою дана проблема є для викладачів вищої школи, які зазнають інтенсивний деформуючий вплив. Це пов'язано, перш за все, з особливостями професійної діяльності, а також відсутністю у вищій школі умов для зняття психологічної втоми, недостатньої компетентності в питаннях збереження і зміцнення професійного здоров'я. Вищезазначене вимагає більш глибокого розгляду теоретичних аспектів синдрому «вигорання», що дозволить розробити заходи і засоби захисту викладачів закладів вищої освіти від негативного впливу психогенних чинників професійної діяльності.

Формулювання цілей статті. Виявити психологічні особливості професійного вигорання викладачів закладів вищої освіти та запропонувати шляхи профілактики синдрому професійного вигорання фахівців.

Виклад основного матеріалу дослідження. Результати сучасних досліджень указують, що процеси професійної реалізації людини значною мірою зумовлені особливостями її психологічної організації. Адже, сукупність психічних властивостей і якостей суб'єкта впливає як на процес,

так і на результат перебігу професійної діяльності. Учені зауважують – життя людини є безперервною низкою «...різних видів діяльності, спрямованих на вирішення, подолання проблем, які встають перед нею або створюються нею самою...» [2, с. 54]. З цього приводу слушною є думка А. Маркової, яка довела, що одним з проявів професійного дізонтотгенезу особистості є «спотворений професійний розвиток» у вигляді професійного вигорання [5].

Вигорання – це відповідь на хронічний емоційний стрес, що включає три компоненти: емоційне і / або фізичне виснаження; зниження робочої продуктивності; деперсоналізацію або дегуманізацію, міжособистісних відносин [9, с. 550]. Значимо, що вперше проблему «вигорання» було порушено в 70-х рр. ХХ ст. американським психіатром Х.Дж. Фрейденбергером. У процесі спостереження за колегами, які знаходяться в інтенсивному і тісному спілкуванні з клієнтами при наданні їм професійної допомоги, ним було виявлено виснаження, відчуття стану згасання мотивації та зниження активності здорових людей на робочому місці. Цей феномен було названо «burnout» – вигорання [4].

До 1984 р. синдром вигорання визначали як порушення в емоційному стані професіоналів, що працюють в умовах тісної та інтенсивної взаємодії з іншими людьми в емоційно напруженій атмосфері. Відповідно до наукових джерел, можна стверджувати, що емоційне виснаження – основна складова професійного вигорання.

Зазначимо, що на початку ХХІ століття синдром професійного вигорання досяг статусу «хвороби цивілізації», нарівні з меланхолією в ХІХ столітті, неврастенією на початку ХХ століття, параноєю в період між двома світовими війнами. Сьогодні «професійне вигорання» має вже діагностичний статус у «Міжнародній класифікації хвороб – 10»: «Z 73 – проблеми, пов'язані з труднощами управління власним життям».

Як психологічний феномен, синдром професійного вигорання – набутий стереотип емоційної, частіше за все професійної, поведінки. Вигорання – частково функціональний стереотип, оскільки дозволяє людині дозувати і економно використовувати енергетичні ресурси. Також можливі дисфункціональні наслідки вигорання, які негативно впливають на виконання професійних ролей, професійну діяльність, психічне здоров'я та психологічне благополуччя особистості [8].

Синтезуючи загальновідомі наукові підходи, вважаємо, що професійне вигорання – це синдром емоційного, розумового і фізичного виснаження через тривале емоційне навантаження. Його негативними проявами є депресивні стани, почуття втоми, спустошеність, негативна професійна установка, небажання передбачати позитивні результати у власному житті та професії.

Саме редукування персональних досягнень, на думку С. Походенко, є проявом зниження відчуття компетентності в роботі, незадоволеності собою, зменшення цінності своєї діяльності, негативного самосприйняття в професійному плані [7, с. 79].

Важливими для нашого дослідження є наукові розвідки М. Борисової. Учена встановила, що «професійне вигорання» як динамічний процес має ряд стадій, а саме:

– на першій стадії, яка носить упереджувальний характер, професіонал демонструє надмірну активність, обмеження соціальних контактів і відмову від потреб, які не пов'язані з роботою. Усе це поступово виснажує його емоційні та енергетичні ресурси;

– на другій стадії відбувається зниження рівня власного залучення до професійної діяльності. Колеги і студенти сприймаються в негативному ракурсі, превалюють стереотипні, безособові цинічні оцінки, небажання виконувати свої обов'язки і незадоволеність роботою;

– третя стадія характеризується гострими емоційними реакціями з переважанням депресивних і агресивних станів, які супроводжуються страхами, перепадами настрою, апатією, почуттям провини, зниженням самооцінки, а також відсутністю толерантності, підвищеною конфліктністю тощо;

– на четвертій стадії проявляється деструктивна поведінка, що відображується в інтелектуальній, мотиваційній та емоційній сферах і виражається у зниженні концентрації уваги, ригідності мислення, нездатності виконувати складні завдання, відсутності ініціативи і зниженні ефективності діяльності, байдужості та уникненні неформальних контактів, самотності;

– на п'ятій стадії виникають психосоматичні реакції, такі як безсоння, серцево-судинні розлади, головні болі, розлади травлення, залежність від психостимулювальних речовин. Заключна фаза характеризується тотальним розчаруванням і сформованістю негативної життєвої установки, що проявляється в екзистенційному відчаї, почутті безпомічності, утраті сенсу життя [1, с. 15].

Нині праця викладача закладу вищої освіти знаходиться у «групі ризику», характеризується напруженістю, підвищеною відповідальністю, наявністю широкого кола обов'язків, що зумовлює її хронічну стресогенність. Адже, професійна діяльність викладача зобов'язує мати високий рівень професіоналізму, легко й швидко адаптуватися до складних умов педагогічної діяльності та адекватно реагувати на різні обставини. Доречно вказати, що рівень професійного вигорання серед викладачів закладів вищої освіти, у силу специфіки фаху, вважається одним із найвищих. Про це свідчать результати емпіричних досліджень, у яких доведено, що для більшої частини викладачів характерним є високий і середній рівень прояву синдрому «професійного вигорання» [3; 6; 7].

Ґрунтовний аналіз наукових джерел, періодичних видань дозволив нам визначити основні фактори, що впливають на формування синдрому професійного вигорання у викладачів вищої школи:

– особистісний фактор (схильність до співчуття, ідеалістичне ставлення до роботи, водночас нестійкість, схильність до мріяння, одержимість настирливими ідеями; емпатія, гуманність, м'якість, ідеалізованість, інтровертованість, фанатичність тощо);

– рольовий фактор проявляється в рольовій конфліктності й рольовій невизначеності;

– організаційний фактор (байдужість до своїх обов'язків, що відбивається на роботі, дегуманізація у формі негативізму як до студентів, так і до колег,

відчуття власної професійної неспроможності, незадоволеність роботою, явища деперсоналізації).

Також суттєвим стресогенним фактором виступає понаднормова методична, наукова та організаційна робота, що призводить до фізичного та психічного виснаження. Зазначимо, що в кінці навчального року у викладачів збільшуються показники перенасичення діяльністю, стресу, знижуються показники гедонічних відчуттів, фізичного здоров'я та ін. Отже, безліч стресогенів, які безперервно впливають на особистість та негативно діють на професійну діяльність викладача, формують синдром професійного вигорання.

Для того щоб уникнути такої негативної динаміки і зберегти здоров'я та високий рівень працездатності, викладачу ЗВО бажано здійснювати профілактику «емоційного та професійного вигорання» застосовуючи, зокрема, комплексний підхід, який базується на теоретичних дослідженнях сучасних учених [3-4; 6-7]. У комплексному підході ми вбачаємо корекцію психічного, фізичного та духовного здоров'я викладача.

I. Рекомендації для корекції фізичної складової.

1. Найпростіший універсальний спосіб відновлення особистості та першочергова потреба людського організму – налагоджений режим сну (8 год.). Адже, постійний дефіцит повноцінного сну, через надмірне перенавантаження викладача, призводить до негативних звичок-надбань та стимулює розвиток «професійного вигорання».

2. Режим харчування відповідно до біологічного ритму та режиму викладача. Збалансована та корисна їжа це запора не тільки фізичного але й емоційного здоров'я фахівця (бажано вживати корисні антистресові продукти з великим вмістом магнію та вітаміну E).

3. Фізичне навантаження, а саме: заняття спортом, ранкова гімнастика, йога, фітнес, танці та ін.; масаж – сприятиме максимально швидкому відновленню сил та дозволить зняти напруження всього організму.

4. Ароматерапія – метод терапії із застосуванням ефірних олій, які вводяться в організм через дихальні шляхи (вдиханням, інгаляцією) і через шкіру (масаж, компрес та ін.). Даний метод здійснює корисний вплив на людський організм (запахи цитрусових, бергамоту, прянощів позитивно діють на нервову систему, з'являється відчуття припливу сил).

5. Дихальні вправи (дихальна гімнастика, бодіфлекс та ін.) тонізують нервову й судинну системи, посилюють кровообіг, сприяють формуванню здатності до концентрації, усувають психоемоційні стреси та їх наслідки.

II. Рекомендації для корекції психічної складової.

1. Арт-терапія – вид психотерапії та психологічної корекції, заснований на мистецтві та творчості. Особливе місце слід віддати ізотерапії

«лікування кольором». Використання зелених та синіх кольорів сприяє заспокоєнню, червоних та жовтих, якщо є потреба в поновленні енергії. Музикотерапія, також, сприяє гармонізації психоемоційного стану та допомагає звільнитися від негативних емоцій.

2. Ведення щоденника із самоаналізом. Записи доречно робити як позитивних, так і негативних змін та реакцій на ті чи інші події.

3. Тайм-менеджмент полягає у плануванні та корекції графіку діяльності на тиждень. Дана методика допоможе викладачу правильно розподіляти час на роботу та відпочинок, не пропускаючи нічого.

4. Позитивна психологія базується на позитивному конструктивному мисленні особистості, уникненні використання негативних кліше, задля успішного досягнення чітко визначених продуктивних цілей.

III. Рекомендації для корекції духовної складової.

1. Спілкування з сім'єю, друзями, природою, тваринами (навколишнє середовище завжди сприяє відновленню сил та енергії).

2. Різноманітні подорожі збагачують та урізноманітнюють життя. Бажано поєднувати подорож з відвідуванням цікавої наукової конференції, для розширення наукового світогляду та розширення комунікаційних платформ.

Висновки з даного дослідження і перспективи. Грунтовний аналіз проблеми професійного вигорання викладачів закладів вищої освіти дозволяє констатувати, що явище професійного вигорання має деструктивний характер і здійснює руйнівний вплив не лише на професійну діяльність викладача, але й на його особистість. У ході дослідження встановлено, що професійна діяльність викладача потребує постійного саморозвитку, удосконалення своїх навичок та вмінь, концентрації уваги, соматичного і психічного здоров'я, потужних резервів самовпорядкування тощо. Отже, своєчасно здійснена профілактична робота з метою попередження професійної деформації викладача ЗВО, стабілізації його психоемоційного стану та підвищення рівня стресостійкості, сприятиме якісному виконанню професійних обов'язків фахівця.

У зв'язку з цим нами запропоновано рекомендації щодо профілактики професійного вигорання викладачів закладів вищої освіти: оптимізація режиму роботи та відпочинку, навчання прийомам релаксації та саморегуляції психічних станів, прищеплення навичок конструктивних та успішних моделей поведінки, розрахунок та розподіл навантаження, зниження конфліктності на роботі, активна участь у групових формах психологічної допомоги, тренінгах тощо. Перспективи подальшої роботи вбачаємо в розробці тренінгової програми психопрофілактики професійних стресів викладачів ЗВО.

Список літератури:

1. Борисова М.В. Профессиональное выгорание как негативный феномен профессионального становления личности / М.В. Борисова // Психологические аспекты профессионального становления. Сборник материалов Всероссийской межвузовской научной конференции. – М.: РИПО ИГУМО, 2009. – С. 13-19.
2. Жогно Ю.П. Вплив емоційного вигорання на професійну компетентність учителя / Ю.П. Жогно // Наука і освіта 2008. – № 8-9. – С. 53-57.
3. Кошечко Н. Профілактика синдрому «емоційного професійного вигорання» викладача ВНЗ / Н. Кошечко // Вісник Київського національного університету імені Тараса Шевченка. Педагогіка. – 2016. – Вип. 1. – С. 21-28.

4. Кузнецов М.А. Емоційне вигорання вчителів : основні закономірності динаміки : [моногографія] / М.А. Кузнецов, О.В. Грицук. – Харків: ХНПУ, 2011. – 2011. – 206 с.
5. Маркова А.К. Психология профессионализма / А.К. Маркова // Изд-во Международный гуманитарный фонд «Знание», 1996. – 237 с.
6. Овсяннікова В.В. Особливості синдрому професійного вигорання у викладачів вищого навчального закладу / В.В. Овсяннікова // Проблеми сучасної психології. – 2012. – № 1. – С. 113-118.
7. Походенко С.В. Синдром професійного вигорання у педагогічних працівників // Педагогіка і психологія. Вісник АПН України. Вища школа. Комплект. – 2009. – № 4. – С. 75-87.
8. Профілактика професійного вигорання працівників соціальної сфери : методичні рекомендації / за заг. ред. М.Л. Авраменка. – Всеукраїнський центр професійної реабілітації інвалідів. – Л., 2008. – 53 с.
9. Психология здоровья : учебник для вузов / ред. Г.С. Никифорова. СПб.: Питер, 2006. – 607 с.

Сыпченко О.Н., Банченко С.С.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

ПРОФЕССИОНАЛЬНОЕ ВЫГОРАНИЕ ПРЕПОДАВАТЕЛЕЙ УВО КАК ПСИХОЛОГИЧЕСКАЯ ПРОБЛЕМА

Аннотация

В статье подан содержательный анализ проблемы профессионального выгорания преподавателей учреждений высшего образования. Определены понятия «выгорание» и «профессиональное выгорание». Доказано, что синдром профессионального выгорания как психологический феномен – приобретенный стереотип эмоционального поведения. Раскрыто «профессиональное выгорание» как динамический процесс и обоснованы его стадии развития. Выявлены и охарактеризованы основные факторы, влияющие на формирование синдрома профессионального выгорания у преподавателей высшей школы. Даны рекомендации по профилактике профессионального выгорания преподавателей учреждений высшего образования.

Ключевые слова: выгорание, профессиональное выгорание, эмоциональное выгорание, преподаватель, учреждения высшего образования, профессиональная деструкция, регресс профессиональных умений.

Sypchenko O.M., Banchenko S.S.

Public Higher Education Institution
«Donbass State Pedagogical University»

PROFESSIONAL BURNOUT OF TEACHERS OF HIGHER EDUCATIONAL ESTABLISHMENTS AS PSYCHOLOGICAL PROBLEM

Summary

This article is filed meaningful analysis of the problem of professional burnout of teachers in higher education. The concepts of «burnout» and «professional burnout» are defined. It is proved that professional burnout syndrome as a psychological phenomenon is the purchased stereotype of emotional behavior. Disclosed «burnout» as a dynamic process and justified its development stage. The main factors that influence the formation of the professional burnout syndrome among high school teachers are identified and characterized. Recommendations for the prevention of professional burnout of teachers in higher education.

Keywords: burnout, professional burnout, emotional burnout, teacher, institutions of higher education, professional destruction, regression of professional skills.

РЕАЛІЗАЦІЯ ПРОЕКТНОЇ ДІЯЛЬНОСТІ В ПРОЦЕСІ ВЗАЄМОДІЇ ЗАКЛАДІВ ВИЩОЇ ТА СЕРЕДНЬОЇ ОСВІТИ

Сипченко О.М.

Державний вищий навчальний заклад
«Донбаський державний педагогічний університет»

Пожитько Ю.С.

ЗОШ I-III ступенів № 10 м. Слов'янська

Моторіна Д.А.

Державний вищий навчальний заклад
«Донбаський державний педагогічний університет»

Подано теоретичний аналіз проблеми взаємодії закладів вищої та середньої освіти засобами проектних технологій. Обґрунтовано поняття «взаємодія», «освітні технології», «проектна технологія» та «проектна діяльність». Установлено, що взаємодія закладів вищої та середньої освіти відбувається між двома системами в певному проміжку часу, і є необхідним компонентом конкретного, кінцевого результату. Виявлено, що модернізація змісту початкової та вищої школи можлива за умови ефективного, творчого впровадження в освітній процес інноваційних технологій навчання і виховання. Доведено, що одна з найперспективніших складових освітнього процесу – проектна діяльність. Розкрито та проаналізовано досвід реалізації творчого проекту «Вірші Т.Г. Шевченка в дитячих серцях» у рамках співпраці ЗОШ – ЗВО.

Ключові слова: взаємодія, співпраця, освітні технології, проектна технологія, проектна діяльність, учні початкової школи, студенти, майбутні вчителі, загальноосвітня школа, заклад вищої освіти.

Постановка проблеми. Сьогодні в умовах величезних змін у соціальному, економічному житті України перед суспільством стоїть завдання реформування системи освіти, яка буде відповідати викликам нового тисячоліття, забезпечувати випереджальний загальноцивілізаційний розвиток нової генерації педагогічних кадрів, дітей інформаційної епохи, здатних мислити і діяти системно, у повазі до миру, з високим рівнем відповідальності за майбутнє всього живого на Землі. У зв'язку з цим особливої уваги заслуговує проблема творчої взаємодії закладів вищої та середньої освіти.

Імплементация основних положень Закону України «Про вищу освіту», Концепції «Нова українська школа» передбачає вдосконалення організації освітнього простору, навчальної діяльності та поліпшення успішності учнів, ефективний професійний розвиток майбутніх учителів; мобілізацію, розподіл та ефективне використання освітніх ресурсів; формування компетентностей (аналізу сумісної та власної діяльності, постановки мети та проектування змісту освіти, здійснення вибору та побудови траєкторії майбутньої діяльності та ін.), якими оволодівають усі учасники творчої взаємодії: учні, студенти, педагоги, викладачі. Отже, головною передумовою успішного навчання учнів та основою професійного розвитку студентів є активна організація співпраці закладів середньої та вищої освіти.

Аналіз останніх досліджень і публікацій. Дослідження процесу взаємодії закладів освіти перебувало в центрі уваги багатьох учених. Так, основу вітчизняних теоретичних досліджень проблеми співпраці між середньою школою та закладами вищої освіти (ЗВО) закладею Е. Буровою, І.Жерноклєєвим, Н. Ямшинською та ін. Аналіз психолого-педагогічних досліджень показав, що проблема напрямів та форм взаємодії вищого педагогічного закладу освіти та загальноосвітньої школи (ЗОШ), зокрема питання

організації та проведення педагогічної практики розкрито в ряді праць О. Абдулліної, В. Гриньової, Р. Куліша, В. Лозової, Г. Троцько та ін.; форм і методів оптимізації та організації навчального процесу у закладах вищої освіти та загальноосвітніх школах було проаналізовано в дослідженнях Ю.Бабанського, С. Годника, С. Гончаренка, І. Прокопенка тощо.

Виділення не вирішених раніше частин загальної проблеми. Найгострішою проблемою сучасного суспільства є підготовка підростаючого покоління до реальних умов життя. Разом з тим, як показав аналіз наукових праць українських учених, проблема взаємодії закладів вищої та середньої освіти є надзвичайно актуальною. На сучасному етапі розвитку освіти віддається перевага оновленню освітнього простору, який має бути спрямований на набуття молоддю знань, умінь і навичок, їх трансформацію в компетентності, сприяти особистісному культурному розвитку, розвитку технологій, здатності швидко реагувати на запити часу. Тому особливої уваги потребує переосмислення організації та змісту освітнього процесу сучасної школи та ЗВО на засадах інноваційних технологій, проблема залучення учнів та студентів до проектної діяльності, яка сприятиме розвитку конкурентоздатної, творчої особистості, спроможної до самовизначення, самореалізації, самовдосконалення тощо.

Формулювання цілей статті (постановка завдання). Мета статті передбачає ґрунтовний аналіз проблеми взаємодії закладів вищої та середньої освіти засобами проектних технологій.

Виклад основного матеріалу дослідження. Сьогодні прийнято вважати, що основними напрямками підготовки майбутнього вчителя є комплекс методологічних, педагогічних, методичних проблем, які ставляться і розв'язуються через залучення студентів вищої школи до практичної педагогічної діяльності, спрямованої на підвищення рівня їхнього професіоналіз-

му. Вищезазначене дозволяє констатувати, що від якості та ефективності взаємодії в системі «ЗВО – ЗОШ» залежить успіх роботи цих закладів, основне завдання яких – виховання громадянина української держави.

Сучасні дослідники розглядають поняття «взаємодія» як універсальну властивість усього існуючого світу речей і явищ в їх взаємній зміні, вплив один на одного. Результатом такої взаємодії є якість організації освітнього процесу у вищій і загальноосвітній школі, у межах якої формуються вміння вчитися співпрацювати, що так само вимагає пошуків різноманітних інноваційних форм професійної підготовки майбутнього вчителя [2]. Інші вчені визначають «взаємодію» як міжособистісні об'єктивні зв'язки й відношення, які існують між людьми в соціальних групах [4].

Суголосними є погляди В. Шапари, який вважає, що «взаємодія» – «процес безпосереднього чи опосередкованого впливу об'єктів (суб'єктів) один на одного, що породжує їхню взаємну обумовленість і зв'язок» та розрізняє два основних типи міжособистісної взаємодії:

1) співробітництво (кооперація), коли жага кожного з партнерів до своєї мети сприяє або хоча б не перешкоджає реалізації цілей інших;

2) суперництво (конкуренція), коли досягнення мети одним із партнерів утруднюється або унеможливує здійснення цілей іншими учасниками [7, с. 44-45].

У межах нашого дослідження ми розуміємо взаємодію закладів вищої та середньої освіти як процес, що відбувається між двома системами в певному проміжку часу, і є необхідним компонентом конкретного, кінцевого результату. Результатом такої взаємодії визначаємо якість організації освітнього процесу у вищій і загальноосвітній школі, за допомогою якої формуються вміння вчитися співпрацювати, відбувається пошук інноваційних підходів до організації навчальної та виховної діяльності в практиці роботи ЗВО – ЗОШ.

Зазначимо, що модернізація змісту початкової та вищої школи можлива за умови ефективного, творчого впровадження в освітній процес інноваційних технологій навчання і виховання учнівської молоді. Адже, ученими доведено, що розробка та використання сучасних освітніх технологій, головними аспектами яких є: технологізація всіх видів наукових досліджень (природничих, математичних, хімічних, гуманітарних, соціальних, політологічних, культурологічних тощо); упровадження сучасних комп'ютерних і мережевих технологій; безперервна модернізація та інтеграція науково-дослідних і освітніх систем, підвищення національного престижу освіти, технологій і науки, їх орієнтація на вирішення проблем стійкого розвитку й усунення загроз дестабілізації у глобальному і локальному масштабах; зростання і широке застосування нових інформаційно-освітніх технологій навчання і виховання є потужним інструментом реалізації взаємозв'язку теорії та практики в організації співпраці «закладу вищої освіти – загальноосвітньої школи».

Доречно вказати, що поняття «освітня технологія» трактується багатоваріативно, воно включає «педагогічні технології», до складу яких входять навчальні, виховні технології та технології управ-

ління. С. Сисоева, досліджуючи сутність означеного поняття подає власне його тлумачення. На думку вченої «особистісно орієнтована освітня технологія» – процес і результат створення (проектування) адекватної до потреб і можливостей особистості і суспільства системи соціалізації, особистісного і професійного розвитку людини в освітній установі, яка складається із спеціальним чином сконструйованих під задану мету методологічних, дидактичних, психологічних, інтелектуальних, інформаційних і практичних дій, операцій, прийомів, кроків учасників освітнього процесу, що гарантують досягнення поставлених освітніх цілей і свободу їх свідомого вибору [5, с. 128].

У ході дослідження встановлено, що одна з найперспективніших складових освітнього процесу – проектна діяльність. Ми погоджуємося з думкою В. Слободчикова, який довів, що проектування в освіті – це процес створення нових форм спільності педагогів, учнів, педагогічної громадськості, нового змісту та технологій освіти, нових способів і технік педагогічної діяльності та мислення. Предметом проектування є створення умов (засобів, механізмів) етапу розвитку освіти в цілому, переходу її з одного стану в інший [6, с. 15].

Метод проектів як освітня технологія є сукупністю навчально-пізнавальних прийомів, за допомогою яких учні набувають знання та навички в процесі планування та самостійного виконання певних практичних завдань з обов'язковою презентацією результатів [1]. Проектна технологія ґрунтується на позиціях педагогіки прагматизму, що дозволяє реалізувати принцип «навчання за допомогою діяльності», де діяльність розглядається як творча й активна робота учасників освітнього процесу.

Нам імпує думка М. Уйсімбаєвої, яка переконана, що важливими ознаками проектною діяльності є спрямованість на розвиток пізнавальних навичок, умінь самостійно конструювати свої знання орієнтуватися в інформаційному просторі, узагальнювати та інтегрувати знання, що отримані з різних джерел у процесі теоретичного і практичного навчання [8, с. 260]. Отже, розглянемо проблему взаємодії закладу вищої та середньої освіти засобами проектною діяльності.

Цікавим для нашого дослідження є досвід взаємодії ДВНЗ «Донбаський Державний педагогічний університет» та загальноосвітньої школи І-ІІІ ступенів № 10 м. Слов'янська. Так, у межах співпраці факультету початкової, технологічної та професійної освіти та 3-В класу було розроблено та реалізовано творчий проект «Вірші Т.Г. Шевченка в дитячих серцях» (автор проекту – Ю.С. Пожисько) [3].

Мета проекту полягала у збагаченні знань учнів про життя і творчість Т.Г. Шевченка; вихованні національної самосвідомості учнів, поваги та почуття гордості за Україну; формуванні в дітей громадянської та загальнокультурної компетентностей, ціннісних орієнтацій, бажання читати твори Т.Г. Шевченка; прищепленні любові до національної культури; розвитку творчих здібностей дітей, музичного слуху, почуття ритму, спостережливості; формуванні особистісного досвіду творчої діяльності учнів, уміння працювати в команді; розвитку міжособистісної взаємодії учнів.

Також метою проекту було передбачено розвиток у майбутніх учителів бажання оволодівати сучасними знаннями, зокрема, технологіями навчання, розвитку й виховання учнів початкової школи; формування здатності до пошуку, оброблення та аналізу, систематизації й узагальнення інформації з різних джерел та формулювання логічних висновків; до розуміння чужих і продукування власних програм комунікативної поведінки, адекватних цілям, сферам, ситуаціям спілкування, активній взаємодії з дітьми; до розуміння соціального контексту художніх творів; до ефективної міжособистісної взаємодії, зокрема, з учнями та їхніми батьками, учителями тощо; розвиток здатності спілкуватися державною мовою, володіти навичками нормативного літературного мовлення в різних сферах комунікації; до застосування сучасних засобів інформаційних і комп'ютерних технологій для розв'язання комунікативних задач у професійній діяльності вчителя початкових класів; діяти на основі принципів і норм етики (професійної етики вчителя початкової школи), правил культури поведінки у стосунках із дорослими й дітьми на основі загальнолюдських та національних цінностей, норм суспільної моралі тощо.

Проектом було передбачено організацію та проведення чотирьох етапів, терміни проведення, форми, методи та види роботи: збір інформації; пошукова робота; створення презентації на тему «Пам'ятники Т.Г. Шевченку в різних країнах»; читання віршів; створення папки «Т.Г. Шевченко у нашій пам'яті» з віршами або уривками з віршів, що вчили учні; спілкування з мешканцями різних країн; співпраця зі студентами; відвідування бібліотеки; творча робота з віршами; знайомство з Т.Г. Шевченком – художником; конкурс читців; вивчення пісень на слова Т.Г. Шевченка разом зі студентами; вивчення українських таночків разом зі студентами; інсценування; конкурс «Ерудит»; презентація проекту на сцені ДВНЗ «ДДПУ».

Так, на підготовчому етапі вчителем було здійснено роботу щодо активізації пізнавальної діяльності та формування інтересу в учасників проекту до творчої спадщини Т.Г. Шевченка. Ю. Пожитько було висвітлено біографію, дитинство, роки юнацтва, сім'ю поета, період навчання, представлено досягнення письменника, його творчість та визначено коло питань про які хотіли б дізнатись учні.

Перша зустріч відбулася в центральній міській бібліотеці, де студентами було проведено квест у рамках проекту. Дітей було об'єднано в групи, які мали назву та емблему. Завдання квесту команди виконували в різних залах бібліотеки, які передбачали дослідження і проходження станцій: 1. «Знайомство» (дати відповіді на питання «Так» – «Ні» і зазначити правильну); 2. «Плутанина» (розв'язання секретної шифрограми, у якій приховано відомі українські прислів'я про Т.Г. Шевченка); 3. «Кмітливість» (відновити пропущені слова з рядків поезії Т.Г. Шевченка); 4. «Мистецька» (підібрати поетичні рядки з творів Т.Г. Шевченка, які б відповідали запропонованій ілюстрації, скласти з пазлів картину). Під час проходження завдань квесту дітям було дозволено користуватися книгами, шукати їх на

полицях, звертатися за допомогою до студентів та працівників бібліотеки.

Другий етап проекту проходив у коворкінг-центрі на факультеті ПТПО. Учнів було об'єднано у групи для малювання, квілінгу та пластилінографії за тематикою творів поета. Творча робота учнів супроводжувалась розповіддю про Т.Г. Шевченка – художника. Кожна група отримала вірші або уривки з віршів та творчі завдання. До учасників були закріплені студенти, які під час роботи давали поради, допомагали, підтримували учнів.

Усі знання, що діти отримали під час проведення перших двох етапів, спілкування з учителем та студентами, здобули самостійно, були в нагоді на третьому етапі. Цей етап проекту відбувся в школі. Студентами було розроблено гру змагання «Ерудит». Учні об'єдналися в команди: «Літературознавці», «Несамовиті», «Кмітливі», «Соняшники». У кожній команді був помічник, який у разі виникнення труднощів допомагав учасникам. Перший тур «Мозкова атака» передбачав інтелектуальну та творчу діяльність школярів, а саме: дати відповіді на питання та вклеїти відповідну літеру з варіантом відповіді. У другому турі треба було з'єднати частини одного вірша. Діти із захопленням добирали ілюстрації до поданих рядків і назв віршів. Третій етап проходив у творчій, доброзичливій атмосфері. Діти вирізали, клеїли, складали, розмальовували. Між турами учні декламували вірші, співали пісні на вірші Т.Г. Шевченка, танцювали тощо.

Під час проекту на уроках інформатики діти отримали завдання знайти фотографії пам'ятників Т.Г. Шевченку в різних країнах світу. Вони із задоволенням виконували пошукову роботу. Разом з учителями інформатики учнями було створено слайди та відповідно їх оформлено, розроблено презентацію та представлено на останньому етапі проекту. Також до участі в проєкті було запрошено мешканців інших країн: Америки, Польщі, Німеччини, Болгарії, Ізраїлю, Шотландії, Латвії тощо. Їм було запропоновано прочитати рядки з віршів Т.Г. Шевченка різними мовами. Відео громадян зарубіжних країн із привітанням студентів та учнів увійшло до змісту презентації. Це викликало багато емоцій і довело дітям, що Т.Г. Шевченка дійсно визнають і шанують у всьому світі.

До фінального концерту студенти з учнями вчили пісні на слова українського поета. Постановка танцювальних номерів була здійснена під керівництвом старшого викладача кафедри музики та хореографії, балетмейстера, заслуженого діяча культури України В.Г. Котова.

Четвертий етап проекту, його презентація, відбулися на сцені факультету початкової, технологічної та професійної освіти ДДПУ. На фінальному концерті студенти з учнями разом співали пісні на слова українського поета, демонстрували яскраві танцювальні постановки, розігрували міні-сценки дитинства Т.Г. Шевченка; було проведено конкурс читців, ученицею прочитано вступні рядки «Заповіту» українською, англійською, польською та німецькою мовами; показано презентацію «Пам'ятники Т.Г. Шевченку в різних країнах» та відео-привітання мешканців різних країн. Фінальний концерт відображено на відеохостинговому сайті, URL: <https://youtu.be/3sNp7d5vEKs>.

Висновки з даного дослідження і перспективи. Ґрунтовне дослідження проблеми реалізації проєктної діяльності в процесі взаємодії закладів вищої та середньої освіти показало позитивну результативність щодо формування ключових компетентностей НУШ в учнів початкових класів та професійних компетентностей в майбутніх учителів. Реалізація творчого проєкту «Вірші Т.Г.Шевченка в дитячих серцях» здійснена за умов багатостороннього типу комунікації; сприятливої, позитивної психологічної атмосфери; дотримання норм спільної праці вчителя, учнів, викладачів та студентів з використанням різноманітних педагогічних прийомів, техноло-

гії формування критичного мислення, створення ситуації успіху, парно-групових, ігрових, інтерактивних, ІКТ-технологій тощо, які спонукали учасників до дослідницької творчої активності, створювали умови для усвідомлення ними матеріалу, узагальнення одержаних знань.

Перспективи подальших розвідок убачаємо в аналізі досвіду впровадження інноваційних технологій в освітній процес закладів освіти в інших країнах світу в рамках співпраці загальноосвітньої та вищої школи; технологія співпраці загальноосвітньої та вищої школи в контексті створення Європейського освітнього простору тощо.

Список літератури:

1. Бабкіна М.І. Проєктна діяльність як метод формування громадянської активності учнівської молоді [Електронний ресурс] / М.І. Бабкіна. – URL: http://www.rusnauka.com/5_NMIV_2009/Pedagogica/40610.doc.htm.
2. Бурова Е.В. Напрями та форми взаємодії вищих педагогічних закладів і загальноосвітніх шкіл [Електронний ресурс] / Е.В. Бурова // SWorld – Донбаський державний педагогічний університет Слов'янськ, 2014. – URL: <http://www.sworld.com.ua/index.php/ru/conference/the-content-of-conferences/archives-of-individual-conferences/march-2014>.
3. Пожитько Ю. Досвід формування ключових компетентностей учнів початкових класів засобами освітніх технологій / Ю. Пожитько, О. Сипченко // Підготовка майбутніх педагогів у контексті стандартизації початкової освіти : матеріали II Всеукраїнської науково-практичної онлайн-конференції. – Бердянськ, 2018.
4. Руденко Л.А. Міжособистісні стосунки як чинник соціального становлення особистості [Електронний ресурс] / Л.А. Руденко. – URL: <http://lib.iitta.gov.ua/7600/1/%D0%A1%D1%82%20%D0%A3%D0%9A%D0%A3.pdf>.
5. Сисоева С.О. Педагогічні технології : коротка характеристика сутнісних ознак. Педагогічний процес : теорія і практика : зб. наук. пр. – 2006. – Вип. 2. – С. 127-131.
6. Слободчиков В.И. Психологические основы личностно-ориентированного образования / В.И. Слободчиков // Мир образования – образование в мире. – 2001. – № 1. – С. 14-18.
7. Сучасний тлумачний психологічний словник / [уклад. В.Б. Шапар]. – Х.: Прапор, 2007. – 640 с.
8. Уйсімбаева М. Проєктна діяльність : теоретичні аспекти / М. Уйсімбаева // Витоки педагогічної майстерності. – 2014. – Вип. 13. – С. 258-263.

Сыпченко О.Н.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

Пожитько Ю.С.

ООШ I-III ступеней № 10 г. Славянска

Моторина Д.А.

Государственное высшее учебное заведение
«Донбасский государственный педагогический университет»

РЕАЛИЗАЦИЯ ПРОЕКТНОЙ ДЕЯТЕЛЬНОСТИ В ПРОЦЕССЕ ВЗАИМОДЕЙСТВИЯ УЧРЕЖДЕНИЙ ВЫСШЕГО И СРЕДНЕГО ОБРАЗОВАНИЯ

Аннотация

Представлен теоретический анализ проблемы взаимодействия учреждений высшего и среднего образования средствами проектных технологий. Обоснованы понятия «взаимодействие», «образовательные технологии», «проектная технология» и «проектная деятельность». Установлено, что модернизация содержания начальной и высшей школы возможна при условии эффективного, творческого внедрения в образовательный процесс инновационных технологий обучения и воспитания. Доказано, что одна из перспективных составляющих образовательного процесса – проектная деятельность. Раскрыт и проанализирован опыт реализации творческого проєкту «Стихи Т.Г. Шевченка в детских сердцах» в рамках сотрудничества ООШ – УВО.

Ключевые слова: взаимодействие, образовательные технологии, проектная технология, проектная деятельность, ученики начальной школы, студенты, будущие учителя, общеобразовательная школа, учреждение высшего образования.

Sypchenko O.M.

Public Higher Education Institution
«Donbass State Pedagogical University»

Pozhitko Y.S.

GES (I-III levels) №10 in Slavyansk

Motorina D.A.

Public Higher Education Institution
«Donbass State Pedagogical University»

THE REALIZATION OF PROJECT ACTIVITY IN THE PROCESS OF INTERACTION OF HIGHER AND SECONDARY EDUCATION INSTITUTIONS

Summary

The theoretical analysis of the problem of interaction higher and secondary education institutions by means of design technologies is presented. The concepts of «interaction», «educational technologies», «project technology» and «project activity» are grounded. It is established that the modernization of the content of primary and higher schools is possible on condition of effective, creative introduction in the educational process of innovative technologies of education and upbringing. It is proved that one of the promising components of the educational process is the project activity. The experience of realization of the creative project «The poems of T.G. Shevchenko in children's hearts» is opened and analyzed in the framework of the cooperation of GES – HEI.

Keywords: interaction, educational technologies, project technology, project activity, primary school pupils, students, future teachers, general education school, higher education institution.

НАШІ АВТОРИ

1. **Аматьєва Олена Петрівна** – кандидат педагогічних наук, доцент кафедри практичної психології Державного вищого навчального закладу «Донбаський державний педагогічний університет»
2. **Банченко Світлана Сергіївна** – студентка факультету спеціальної освіти Державного вищого навчального закладу «Донбаський державний педагогічний університет»
3. **Батлова Єлизавета Едуардівна** – магістр спеціальності 053 «Психологія» Державного вищого навчального закладу «Донбаський державний педагогічний університет»
4. **Березка Софія Вікторівна** – асистент кафедри практичної психології Державного вищого навчального закладу «Донбаський державний педагогічний університет»
5. **Бондаренко Наталія Борисівна** – кандидат педагогічних наук, доцент кафедри дошкільної освіти та соціальної роботи Державного вищого навчального закладу «Донбаський державний педагогічний університет»
6. **Гарань Наталія Станіславівна** – кандидат педагогічних наук, доцент кафедри педагогіки вищої школи Державного вищого навчального закладу «Донбаський державний педагогічний університет»
7. **Гарбуз Ганна Сергіївна** – магістрантка спеціальності «Соціальна робота» Державного вищого навчального закладу «Донбаський державний педагогічний університет»
8. **Георгян Надія Михайлівна** – кандидат педагогічних наук, доцент кафедри дошкільної освіти Державного вищого навчального закладу «Донбаський державний педагогічний університет»
9. **Головка Маргарита Борисівна** – кандидат педагогічних наук, доцент, доцент кафедри дошкільної освіти Державного вищого навчального закладу «Донбаський державний педагогічний університет»
10. **Головка Сергій Георгійович** – кандидат педагогічних наук, доцент, доцент кафедри історії та мовознавства Українського державного університету залізничного транспорту
11. **Демченко Марина Олександрівна** – аспірант кафедри педагогіки і методики технологічної та професійної освіти Державного вищого навчального закладу «Донбаський державний педагогічний університет»
12. **Динник Вікторія Миколаївна** – магістрант педагогічного факультету Державного вищого навчального закладу «Донбаський державний педагогічний університет»
13. **Дронова Ольга Олегівна** – кандидат педагогічних наук, доцент, доцент кафедри дошкільної освіти та соціальної роботи Державного вищого навчального закладу «Донбаський державний педагогічний університет»
14. **Ендеберя Ірина Володимирівна** – кандидат психологічних наук, доцент кафедри практичної психології Державного вищого навчального закладу «Донбаський державний педагогічний університет»
15. **Ємцева Ольга Миколаївна** – студентка бакалаврату спеціальності 012 «Дошкільна освіта» Державного вищого навчального закладу «Донбаський державний педагогічний університет»
16. **Іванчук Сабіна Айдинівна** – кандидат педагогічних наук, старший викладач кафедри дошкільної освіти та соціальної роботи Державного вищого навчального закладу «Донбаський державний педагогічний університет»
17. **Кахіані Юлія Володимирівна** – кандидат педагогічних наук, доцент кафедри дошкільної освіти та соціальної роботи Державного вищого навчального закладу «Донбаський державний педагогічний університет»;
18. **Коркішко Олена Геннадіївна** – кандидат педагогічних наук, доцент, доцент кафедри педагогіки вищої школи Державного вищого навчального закладу «Донбаський державний педагогічний університет»
19. **Кочнева Софія Сергіївна** – студентка спеціальності 012 «Дошкільна освіта» Державного вищого навчального закладу «Донбаський державний педагогічний університет»
20. **Кривошея Неля Борисівна** – кандидат педагогічних наук, доцент, доцент кафедри дошкільної освіти та соціальної роботи Державного вищого навчального закладу «Донбаський державний педагогічний університет»

21. **Крутогорська Олена Володимирівна** – магістрант спеціальності 012 «Дошкільна освіта. Практична психологія» педагогічного факультету Державного вищого навчального закладу «Донбаський державний педагогічний університет»
22. **Курінна Світлана Миколаївна** – доктор педагогічних наук, професор, завідувач кафедри дошкільної освіти та соціальної роботи Державного вищого навчального закладу «Донбаський державний педагогічний університет»
23. **Курінний Ян Віталійович** – кандидат педагогічних наук, доцент кафедри дошкільної освіти та соціальної роботи Державного вищого навчального закладу «Донбаський державний педагогічний університет»
24. **Ліхно Олена Андріївна** – магістрант спеціальності 053 «Психологія» Державного вищого навчального закладу «Донбаський державний педагогічний університет»
25. **Медяник Олена Вікторівна** – студентка спеціальності 012 «Дошкільна освіта» Державного вищого навчального закладу «Донбаський державний педагогічний університет»
26. **Міхєєва Олена Ігорівна** – старший викладач кафедри дошкільної освіти та соціальної роботи Державного вищого навчального закладу «Донбаський державний педагогічний університет»
27. **Моторіна Даріна Андріївна** – студентка факультету початкової, технологічної та професійної освіти Державного вищого навчального закладу «Донбаський державний педагогічний університет»
28. **Нікіщенко Елеонора Андріївна** – магістр спеціальності 012 «Дошкільна освіта» Державного вищого навчального закладу «Донбаський державний педагогічний університет»
29. **Новік Іван Іванович** – магістр спеціальності 012 «Дошкільна освіта» Державного вищого навчального закладу «Донбаський державний педагогічний університет»
30. **Одерій Людмила Євгенівна** – кандидат педагогічних наук, доцент кафедри дошкільної освіти Державного вищого навчального закладу «Донбаський державний педагогічний університет»
31. **Остапюк Яна Сергіївна** – магістрант спеціальності «Дошкільна освіта» Державного вищого навчального закладу «Донбаський державний педагогічний університет»
32. **Павлова Любов Валентинівна** – кандидат педагогічних наук, доцент кафедри дошкільної освіти та соціальної роботи Державного вищого навчального закладу «Донбаський державний педагогічний університет»
33. **Панасенко Елліна Анатоліївна** – доктор педагогічних наук, професор, завідувач кафедри практичної психології Державного вищого навчального закладу «Донбаський державний педагогічний університет»
34. **Пліско Євген Юрійович** – кандидат педагогічних наук, доцент кафедри дошкільної освіти та соціальної роботи Державного вищого навчального закладу «Донбаський державний педагогічний університет»
35. **Пожитько Юлія Сергіївна** – вчитель початкових класів, вчитель вищої категорії, старший вчитель ЗОШ I-III ступенів № 10 м. Слов'янська
36. **Прядко Ольга Андріївна** – магістрант факультету ПТПО Державного вищого навчального закладу «Донбаський державний педагогічний університет»
37. **Решетняк Сергій Юрійович** – студент педагогічного факультету Державного вищого навчального закладу «Донбаський державний педагогічний університет»
38. **Роздимаха Анатолій Іванович** – кандидат педагогічних наук, доцент кафедри музики і хореографії Державного вищого навчального закладу «Донбаський державний педагогічний університет»
39. **Рухля Ганна Вікторівна** – магістр спеціальності 012 «Дошкільна освіта» Державного вищого навчального закладу «Донбаський державний педагогічний університет»
40. **Садова Тетяна Анатоліївна** – кандидат педагогічних наук, доцент, доцент кафедри дошкільної освіти та соціальної роботи Державного вищого навчального закладу «Донбаський державний педагогічний університет»
41. **Саяпіна Світлана Анатоліївна** – доктор педагогічних наук, доцент, професор кафедри педагогіки вищої школи Державного вищого навчального закладу «Донбаський державний педагогічний університет»

- 42. Сивопляс Наталя Вікторівна** – кандидат психологічних наук, доцент кафедри практичної психології Державного вищого навчального закладу «Донбаський державний педагогічний університет»
- 43. Сипченко Ольга Миколаївна** – кандидат педагогічних наук, доцент, доцент кафедри педагогіки вищої школи Державного вищого навчального закладу «Донбаський державний педагогічний університет»
- 44. Смєлкова Анастасія Дмитрівна** – магістрант спеціальності 012 «Дошкільна освіта» Державного вищого навчального закладу «Донбаський державний педагогічний університет»
- 45. Шкарупа Світлана Олександрівна** – студентка бакалаврату спеціальності 012 «Дошкільна освіта» Державного вищого навчального закладу «Донбаський державний педагогічний університет»
- 46. Яртим Олена Сергіївна** – магістр спеціальності 012 «Дошкільна освіта» Державного вищого навчального закладу «Донбаський державний педагогічний університет»

Науковий журнал
«Молодий вчений»

№ 10.1 (62.1) жовтень 2018 р.

Щомісячне видання

Коректор: В. Бабич
Дизайн: А. Юдашкіна
Комп'ютерна верстка: В. Удовиченко

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 29.10.2018 р.
Формат 60x84/8.
Папір офсетний. Цифровий друк.
Ум.-друк. арк. 14,42. Тираж 100 прим.
Зам. 1018-71.

Видавництво «Молодий вчений»
Україна, м. Херсон, вул. Паровозна, буд. 46-а
Телефон: +38 (0552) 39-95-30
E-mail: info@molodyvcheny.in.ua
Свідоцтво суб'єкта видавничої справи
ДК № 5761 від 09.11.2017 р.