

**АКАДЕМІЯ МІЖНАРОДНОГО СПІВРОБІТНИЦТВА
З КРЕАТИВНОЇ ПЕДАГОГІКИ "ПОЛІССЯ"
ЖИТОМИРСЬКИЙ ДЕРЖАВНИЙ УНІВЕРСИТЕТ
ІМЕНІ ІВАНА ФРАНКА**

КРЕАТИВНА ПЕДАГОГІКА № 12

Науково-методичний журнал

Житомир — 2017

Креативна педагогіка: [наук.-метод. журнал] / Академія міжнародного співробітництва з креативної педагогіки "Полісся". – Житомир, 2017. – Вип. 12. – 226 с.

Засновник: Академія міжнародного співробітництва з креативної педагогіки "Полісся";
Житомирський державний університет імені Івана Франка

Редакційна колегія:

- Н.Г. Сидорчук** – доктор педагогічних наук, доцент (головний редактор);
О.А. Дубасенюк – доктор педагогічних наук, професор (заступник головного редактора);
Д.В. Чернілевський – доктор педагогічних наук, професор (заступник головного редактора);
О.В. Вознюк – доктор педагогічних наук, доцент (відповідальний секретар);
Д. Аргіропулос – доктор у галузі педагогіки, професор (Італія);
І.Д. Бех – доктор психологічних наук, професор, дійсний член НАПН України;
М.Б. Євтух – доктор педагогічних наук, професор, дійсний член НАПН України;
Н.Г. Ничкало – доктор педагогічних наук, професор, дійсний член НАПН України;
П.М. Таланчук – доктор технічних наук, професор, дійсний член НАПН України;
О.С. Антонова – доктор педагогічних наук, професор;
К.Й. Артамонова – доктор педагогічних наук, професор (Росія);
Л.В. Барановська – доктор педагогічних наук, професор;
М.І. Лазарєв – доктор педагогічних наук, професор;
Е.В. Лузік – доктор педагогічних наук, професор;
О.С. Місечко – доктор педагогічних наук, професор;
Л.І. Морська – доктор педагогічних наук, професор;
Г.П. Новікова – доктор педагогічних наук, доктор психологічних наук, професор (Росія);
О.М. Олексюк – доктор педагогічних наук, професор;
Г.В. Онкович – доктор педагогічних наук, професор;
Т.І. Петракова – доктор педагогічних наук, професор (Росія);
С.М. Рєдліх – доктор педагогічних наук, професор (Росія);
П.Ю. Саух – доктор філософських наук, професор;
Н.А. Сейко – доктор педагогічних наук, професор;
С.П. Семенець – доктор педагогічних наук, професор;
І.І. Смагін – доктор педагогічних наук, професор;
М.І. Томчук – доктор психологічних наук, професор;
В.В. Ягупов – доктор педагогічних наук, професор.

Для викладачів, аспірантів, науковців і керівних працівників освіти та навчальних закладів.

Статті друкуються в редакції авторів.

Видається за рішенням Президії Академії міжнародного співробітництва з креативної педагогіки "Полісся" (протокол № 3 від 14. 03. 2017 р.); вченої ради Житомирського державного університету імені Івана Франка (протокол 11 від 31. 03. 2017 р.).

Видання зареєстровано в Міністерстві юстиції України. Свідоцтво Серія КВ № 18274-7074ПР від 01. 11. 2011 р.

Адреса редакції: вул. Велика Бердичівська, 40, м. Житомир, Україна, 10008
E-mail: sydorchukng@ukr.net

**АКАДЕМИЯ МЕЖДУНАРОДНОГО СОТРУДНИЧЕСТВА
ПО КРЕАТИВНОЙ ПЕДАГОГИКЕ "ПОЛЕСЬЕ"
ЖИТОМИРСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ
ИМЕНИ ИВАНА ФРАНКО**

КРЕАТИВНАЯ ПЕДАГОГИКА № 12

Научно-методический журнал

Житомир — 2017

Креативная педагогика: [научно-метод. журнал] / Академия международного сотрудничества по креативной педагогике. – Житомир, 2017. – Вып. 12. – 226 с.

Учредитель: Академия международного сотрудничества по креативной педагогике «Полесье»; Житомирский государственный университет имени Ивана Франко.

Редакционная коллегия:

Н.Г. Сидорчук – доктор педагогических наук, доцент (главный редактор);
А.А. Дубасенюк – доктор педагогических наук, профессор (заместитель главного редактора);
Д.В. Чернилевский – доктор педагогических наук, профессор (заместитель главного редактора);
А.В. Вознюк – доктор педагогических наук, доцент (ответственный секретарь);
Д. Аргиропоулос – доктор в отрасли педагогики, профессор (Италия);
И.Д. Бех – доктор психологических наук, профессор, действительный член НАПН Украины;
Н.Б. Евтух – доктор педагогических наук, профессор, действительный член НАПН Украины;
Н.Г. Нычкало – доктор педагогических наук, профессор, действительный член НАПН Украины;
П.М. Таланчук – доктор технических наук, профессор, действительный член НАПН Украины;
Е.Е. Антонова – доктор педагогических наук, профессор;
Е.И. Артамонова – доктор педагогических наук, профессор (Россия);
Л.В. Барановская – доктор педагогических наук, профессор;
Н.И. Лазарев – доктор педагогических наук, профессор;
Э.В. Лузик – доктор педагогических наук, профессор;
О.Е. Мисечко – доктор педагогических наук, профессор;
Л.И. Морская – доктор педагогических наук, профессор;
Г.П. Новикова – доктор педагогических наук, доктор психологических наук, профессор (Россия);
О.Н. Олексюк – доктор педагогических наук, профессор;
Г.В. Онкович – доктор педагогических наук, профессор;
Т.И. Петракова – доктор педагогических наук, профессор (Россия);
С.М. Редлих – доктор педагогических наук, профессор (Россия);
П.Ю. Саух – доктор философских наук, профессор;
Н.А. Сейко – доктор педагогических наук, профессор;
С.П. Семенец – доктор педагогических наук, профессор;
И.И. Смагин – доктор педагогических наук, профессор;
М.И. Томчук — доктор психологических наук, профессор;
В.В. Ягупов – доктор педагогических наук, профессор.

Для преподавателей, аспирантов, научных работников и руководящих работников образования и учебных заведений.

Статьи печатаются в редакции авторов.

Рекомендовано к печати решением Президиума Академии международного сотрудничества по креативной педагогике «Полесье» (протокол № 3 от 14. 03. 201 г.); ученого совета Житомирского государственного университета имени Ивана Франка (протокол № 11 от 31. 03. 2017 г.).

Издание зарегистрировано в Министерстве юстиции Украины. Свидетельство: Серия КВ № 18274-7074ПР от 01. 11. 2011 г.

Адрес редакции: ул. Большая Бердическая, 40, г. Житомир, Украина, 10008
E-mail: sydorchukng@ukr.net

**ACADEMY OF INTERNATIONAL COOPERATION IN
CREATIVE PEDAGOGY "POLISSYA"**

ZHYTOMYR IVAN FRANKO STATE UNIVERSITY

CREATIVE PEDAGOGY № 12

Scientific and methodical journal

Zhytomyr – 2017

Creative pedagogy: [Scientific Method. Journal] / Academy of International Cooperation on Creative Pedagogy "Polissya". – Zhytomyr, 2017. – Vol. 12. – 226 p.

*Founder: Academy of International Cooperation on Creative Pedagogy "Polissya";
Zhytomyr Ivan Franko State University.*

Editorial board:

N.G. Sydorhuk – Doctor of Pedagogic Sciences, Professor (Editor);
O.A. Dubaseniuk – Doctor of Pedagogical Sciences, Professor (Deputy Editor);
D.V. Chernilevskiy – Doctor of Pedagogical Sciences, Professor (Deputy Editor);
O.V. Voznyuk – Doctor of Pedagogical Sciences, Professor (Executive Secretary);
D. Argiropoulos – Doctor of Pedagogical Sciences, Professor (Italy);
I.D. Beh – Doctor of Psychology Sciences, Professor, full member of NAPS of Ukraine;
N.B. Evtukh – Doctor of Pedagogical Sciences, Professor, full member of NAPS of Ukraine;
N.G. Nychkalo – Doctor of Pedagogical Sciences, Professor, full member of NAPS of Ukraine;
P.M. Talanchuk – Doctor of Technical Sciences, Professor, full member of NAPS of Ukraine;
O.Ye. Antonova – Doctor of Pedagogical Sciences, Professor;
E.I. Artamonova – Doctor of Pedagogical Sciences, Professor (Russia);
L.V. Baranovskaja – Doctor of Pedagogical Sciences, Professor;
N.I. Lazarev – Doctor of Pedagogical Sciences, Professor;
E.V. Luzyk – Doctor of Pedagogical Sciences, Professor;
O.E. Misechko – Doctor of Pedagogical Sciences, Professor;
L.I. Morskaya – Doctor of Pedagogical Sciences, Professor;
G.P. Novikova – Doctor of Pedagogical Sciences, Doctor of Psychology Sciences, Professor (Russia);
O.N. Oleksiuk – Doctor of Pedagogical Sciences, Professor;
G.V. Onkovich – Doctor of Pedagogical Sciences, Professor;
T.I. Petrakova – Doctor of Pedagogical Sciences, Professor (Russia);
S.M. Redlich – Doctor of Pedagogical Sciences, Professor (Russia);
P.Y. Saukh – Doctor of Philosophy Sciences, Professor;
N.A. Seiko – Doctor of Pedagogical Sciences, Professor;
S.P. Semenets – Doctor of Pedagogical Sciences, Professor;
I.I. Smagin – Doctor of Pedagogical Sciences, Professor;
M.I. Tomchuk – Doctor of Psychology Sciences, Professor;
V.V. Yagupov – Doctor of Pedagogical Sciences, Professor.

For teachers, graduate students, researchers, leading educators and educational institutions.

Articles are published in the authors' edition.

Recommended for publication by the Presidium of the Academy of International Cooperation on Creative Pedagogy (protocol № 3, 14. 03. 2017); Scientific Council of Zhytomyr Ivan Franko State University (protocol № 11, 31. 03. 2017).

Publication is registered in the Ministry of Justice of Ukraine. Certificate: HF series, № 18274-7074PR, issued 01. 11. 2011.

*Editorial address: 40, Velyka Berdychivska Str., Zhytomyr, Ukraine, 10008
E-mail: sydorhukng@ukr.net*

© Academy of International Cooperation in
Creative Pedagogy "Polissya", 2017

ЗМІСТ

Васянович Г.П., Коваль М.С. СУТНІСТЬ І ЗМІСТ СОЦІАЛЬНОЇ РОБОТИ У НАУКОВО-ПОЕТИЧНІЙ ТВОРЧОСТІ ІВАНА ФРАНКА	10
Дубасенюк О.А. ОСОБИСТІСНИЙ ТА ПРОФЕСІЙНИЙ РОЗВИТОК МАЙБУТНЬОГО ПЕДАГОГА У КОНТЕКСТІ КРЕАТИВНОГО ПІДХОДУ	19
Чернілевський Д.В. РЕАЛІЗАЦІЯ СУЧАСНИХ ПЕДАГОГІЧНИХ ТЕХНОЛОГІЙ: КРЕАТИВНИЙ ПІДХІД	27
Антонова О.Є. ДО ПРОБЛЕМИ СПІВВІДНОШЕННЯ ІНТЕЛЕКТУ ТА КРЕАТИВНОСТІ У СТРУКТУРІ ОБДАРОВАНOSTІ	33
Вознюк А.В. РАЗВИТИЕ САМОСОЗНАНИЯ ЧЕЛОВЕКА КАК КРЕАТИВНОЙ СУЩНОСТИ	40
Сидорчук Н.Г. МАГІСТРАТУРА: ІСТОРИЧНІ ПЕРЕДУМОВИ ВПРОВАДЖЕННЯ СТУПЕНЕВОЇ ОСВІТИ НА СУЧАСНОМУ ЕТАПІ МОДЕРНІЗАЦІЇ ВІТЧИЗНЯНОЇ ВИЩОЇ ШКОЛИ.....	49
Ковальчук В.А. ТВОРЧЕ ОСВІТНЬО-ВИХОВНЕ СЕРЕДОВИЩЕ НАВЧАЛЬНОГО ЗАКЛАДУ – ВАЖЛИВА УМОВА РОЗВИТКУ ТА САМОВДОСКОНАЛЕННЯ ОСОБИСТОСТІ	57
Березюк О.С. ДОСЛІДНИЦЬКА СПРЯМОВАНІСТЬ ЗМІСТУ ЕТНОКУЛЬТУРОЛОГІЧНОЇ ПІДГОТОВКИ МАЙБУТНЬОГО ВЧИТЕЛЯ В УМОВАХ ПОЛІСЬКОГО РЕГІОНУ	62
Бакалець Н. ФОРМУВАННЯ ОСНОВ ЕТНОКУЛЬТУРИ ДОШКІЛЬНИКІВ У КОНТЕКСТІ ТВОРЧОЇ СПАДЩИНИ ВАСИЛЯ ВЕРХОВИНЦЯ	67
Бобир О.І., Любарська І.П. ПІДГОТОВКА МАЙБУТНІХ ВИХОВАТЕЛІВ ДО ВИКОРИСТАННЯ МАЛИХ ФОЛЬКЛОРНИХ ЖАНРІВ У НАВЧАЛЬНО-ВИХОВНОМУ ПРОЦЕСІ ДНЗ.....	74
Богуцький С.П. РОЗВИТОК ТВОРЧИХ ЗДІБНОСТЕЙ СТУДЕНТІВ У ПРОЦЕСІ ВИВЧЕННЯ ДЕКОРАТИВНИХ КОМПОЗИЦІЙ БАРСЬКОЇ КЕРАМІКИ	80
Гуд М.Я. ФОРМУВАННЯ ОСОБИСТОСТІ МАЙБУТНЬОГО ВИХОВАТЕЛЯ НА ОСНОВІ НАЦІОНАЛЬНИХ ЦІННОСТЕЙ У СУЧАСНИХ УМОВАХ	87
Данильчук Л.О. ШЛЯХИ ВПРОВАДЖЕННЯ ІНФОРМАЦІЙНО-КОМУНІКАЦІЙНИХ ТЕХНОЛОГІЙ У ПРОФЕСІЙНУ ДІЯЛЬНІСТЬ РЕДАКТОРА	93
Дяченко Г.П., Кришталь З.Н. СТИЛІСТИЧНІ ФУНКЦІЇ ЕКЗОТИЗМІВ У МОВІ РОМАНУ П. ЗАГРЕБЕЛЬНОГО «РОКСОЛАНА»	99

Єремєєва В.М., Токарська О.А. ІНДИВІДУАЛЬНИЙ ПІДХІД ДО ФОРМУВАННЯ ІНФОРМАТИЧНИХ КОМПЕТЕНТНОСТЕЙ УЧНІВ	104
Каплична Л. ВИВЧЕННЯ ЛІТЕРАТУРИ РІДНОГО КРАЮ НА ФАКУЛЬТАТИВНИХ ЗАНЯТТЯХ...	110
Кльоц О.Л. ІМПРОВІЗАЦІЯ ЯК ЗАСІБ АКТИВІЗАЦІЇ ТВОРЧОЇ ДІЯЛЬНОСТІ МАЙБУТНІХ УЧИТЕЛІВ МУЗИКИ	116
Коваленко О.М. АНАЛІЗ СТАНУ ПРАВОВОГО ЗАБЕЗПЕЧЕННЯ, УПРАВЛІННЯ ТА СТРУКТУРА УНІВЕРСИТЕТІВ УКРАЇНИ У КОНТЕКСТІ ГЛОБАЛЬНОГО ЛІДЕРСТВА.....	122
Коваль Л.С. ТЕОРЕТИЧНІ АСПЕКТИ ВИКОРИСТАННЯ ХУДОЖНЬО-ПЕДАГОГІЧНИХ ТЕХНОЛОГІЙ У СИСТЕМІ ФАХОВОЇ ПІДГОТОВКИ ВЧИТЕЛІВ МУЗИКИ.....	130
Косюк Н.А., Публічук Т.І. ЗДІЙСНЕННЯ ЕКОЛОГІЧНОГО ВИХОВАННЯ ШКОЛЯРІВ ЗАСОБАМИ УКРАЇНСЬКИХ ТРАДИЦІЙ, ЗВИЧАЇВ ТА ОБРЯДІВ.....	136
Коцурак О. М. ТЕОРЕТИЧНІ АСПЕКТИ ОСОБИСТІСНО ЗОРІЄНТОВАНОГО ПІДХОДУ ДО РОЗВИТКУ ТВОРЧИХ ЗДІБНОСТЕЙ МАЙБУТНІХ УЧИТЕЛІВ МУЗИКИ.....	142
Крупський В.М. РЕАЛІЗАЦІЯ ЕТНОКУЛЬТУРНИХ ТРАДИЦІЙ УКРАЇНСЬКОГО НАРОДУ В РОБОТІ ЗІ СТУДЕНТСЬКОЮ МОЛОДДЮ НА ЗАНЯТТЯХ ІЗ ПОСТАНОВКИ ГОЛОСУ	148
Крутько О.Р. ШЛЯХИ РЕАЛІЗАЦІЇ ФІЗИЧНОГО ВИХОВАННЯ СТУДЕНТСЬКОЇ МОЛОДІ В ГУМАНІТАРНО-ПЕДАГОГІЧНОМУ КОЛЕДЖІ.....	155
Кузнєцова Л. В. ПІДГОТОВКА МАЙБУТНІХ ПЕДАГОГІВ-ОРГАНІЗАТОРІВ ДО ЗДІЙСНЕННЯ НАЦІОНАЛЬНО-ПАТРІОТИЧНОГО ВИХОВАННЯ ШКОЛЯРІВ ШЛЯХОМ ПРОВЕДЕННЯ НАРОДОЗНАВЧИХ ВИХОВНИХ ЗАХОДІВ	161
Матвієнко Н.А. ФОРМУВАННЯ НАЦІОНАЛЬНОГО СВИТОГЛЯДУ СТУДЕНТІВ ЗАСОБАМИ ЕТНОКУЛЬТУРНИХ ТРАДИЦІЙ.....	168
Мороз М.В. ФОРМУВАННЯ НАЦІОНАЛЬНОЇ САМОСВІДОМОСТІ СТУДЕНТСЬКОЇ МОЛОДІ НА ЗАСАДАХ ДУХОВНОЇ СПАДЩИНИ УКРАЇНСЬКОГО КОЗАЦТВА XVII –XVIII СТОЛІТЬ	174
Прилюк Ю. А. ЗАСТОСУВАННЯ МНЕМОТЕХНІКИ ЯК ЗАСОБУ АКТИВІЗАЦІЇ ПІЗНАВАЛЬНОЇ ДІЯЛЬНОСТІ СТУДЕНТІВ НА ЗАНЯТТЯХ АНГЛІЙСЬКОЇ МОВИ	179
Сорочинська С. І. ФОРМУВАННЯ ПРОФЕСІЙНОЇ КУЛЬТУРИ МАЙБУТНЬОГО ВЧИТЕЛЯ МУЗИЧНОГО МИСТЕЦТВА	185
Томанчук О. В. ФЕНОМЕН МИСТЕЦТВА ЯК СФЕРИ ДУХОВНОГО СПРИЙНЯТТЯ СВІТУ	190

Трачук О. С., Трачук С. В. МУЗИЧНА ГРАМОТА В СТРУКТУРІ УРОКУ МУЗИЧНОГО МИСТЕЦТВА В ЗАГАЛЬНООСВІТНІЙ ШКОЛІ	199
Харитоновна І.В. ФОРМУВАННЯ ІСТОРИЧНОЇ ПАМ'ЯТІ СТУДЕНТСЬКОЇ МОЛОДІ ЗАСОБАМИ КРАЄЗНАВСТВА: РЕГІОНАЛЬНИЙ АСПЕКТ	206
Хілінська Л. В. ПРОБЛЕМА ФОРМУВАННЯ СЕНСУ ЖИТТЯ В СТАРШОКЛАСНИКІВ (ІЗ ДОСВІДУ ОРГАНІЗАЦІЇ НАУКОВО-ДОСЛІДНИЦЬКОЇ РОБОТИ ІЗ ЗАРУБІЖНОЇ ЛІТЕРАТУРИ)	212
Якубчик О. М. ПІДГОТОВКА МАЙБУТНІХ ВИХОВАТЕЛІВ ДНЗ ДО ВИКОРИСТАННЯ ЗАСОБІВ ЕТНОПЕДАГОГІКИ В СУЧАСНОМУ ІНТЕРКУЛЬТУРНОМУ ПРОСТОРИ ДОШКІЛЬНОЇ ОСВІТИ	218

УДК 82.9092

Васянович Г.П.,
доктор педагогічних наук, професор,
професор кафедри гуманітарних дисциплін і соціальної роботи,
wasianowych@ukr.net
0963500956

Коваль М.С.,
кандидат педагогічних наук, професор,
перший проректор,
Львівський державний університет безпеки життєдіяльності
Львів, Україна
0676732617

СУТНІСТЬ І ЗМІСТ СОЦІАЛЬНОЇ РОБОТИ У НАУКОВО-ПОЕТИЧНІЙ ТВОРЧОСТІ ІВАНА ФРАНКА

У статті аналізується науково-поетичний доробок Івана Франка в контексті його розуміння сутності і змісту соціальної роботи серед населення Східної Галичини кінця ХІХ – поч. ХХ століть. На основі періоджерел доведено, що мислитель обґрунтував необхідність організації і проведення соціальної роботи у таких головних сферах : трудовій, науковій, суспільно-політичній, освітній, культурно-просвітницькій, побутовій та ін.

Філософ і культурно-громадський діяч – Іван Франко, був глибоко переконаний, що за умов жорстокого поневолення українців Східної Галичини імперськими державами, вони мають самі собі допомогти у здобутті свободи і незалежності шляхом створення різноманітних спілок, товариств, громадських установ і т. ін. Життєдіяльність кожної особистості має забезпечуватися спільною працею для блага інших, особливо тих, хто потребує невідкладної допомоги. Цілком слушно, що головною сферою проведення соціальної роботи Іван Франко вважав трудову. У цій сфері створюються основні матеріальні блага людини, а тому соціальна робота має спрямовуватися на створення робітникам і селянам належних умов праці і відповідної заробітної платні.

Трудову сферу І. Франко тісно пов'язував з науковою. Вчений обґрунтував положення, згідно з яким праця і наука мають злитися, і тоді настане справжнє щастя для людини. Наука має допомагати праці, а праця – науці. І. Франко наголошував : оскільки метою науки є людина і її благо, то соціальна робота у науковій сфері повинна здійснюватися громадою, найбільш свідомими і освіченими представниками інтелігенції, шляхом створення наукових товариств, наукових установ і т. ін.

У статті наголошується, що і сьогодні умови розвитку науки далеко не відповідають потребам суспільства і особистості. Цьому значною мірою не сприяє суспільно-політична й економічна ситуація, яка утворилася останнім часом в Україні. Отже, потрібні радикальні зміни в освіті , культурно-просвітницькій діяльності держави і громадськості в організації і проведенні соціальної роботи. Активне її здійснення потребує впровадження нових методів, форм і засобів мультимедіа тощо. Це зробить соціальну роботу ефективною і продуктивною в усіх її ланках.

Ключові слова: соціальна робота, особистість, трудова сфера, наукова сфера, суспільно-політична сфера, освітня сфера, культурно-просвітницька сфера, побутова сфера.

Постановка проблеми. Вивчення соціального стану людини для видатного українського мислителя, поета і вченого – Івана Франка, було пріоритетним протягом усього його життя. Це пояснюється передусім тим, що він жив життям свого знедоленого народу, робив усе можливе аби покращити його долю, зробити щасливим. За часи панування Польщі й Австро-Угорщини Східна Галичина опинилася у надзвичайно скрутному становищі:

непомірно тяжка праця робітників і селян призводила до часто невіліковуваних захворювань, що призводило до вимирання нації, еміграції значної частини населення до інших країн; культурно-освітній рівень абсолютної більшості українців був надзвичайно низьким і незадовільним. Усе це та інше вимагало, на думку Івана Франка, посилення соціальної роботи не стільки на державному, скільки на громадському рівні. Саме громадські, культурно-освітні організації («Просвіта», «Рідна школа», «Наукове товариство ім. Т. Шевченка», «Коопспілка» та ін.) мали покращити життя народу, підняти його на вищий щабель свідомості і самосвідомості, вирвати із чужинецького поневолення. Варто зазначити, що і сьогодні ця проблема залишається бути надзвичайно актуальною, оскільки кризові явища, які переживає Україна, не лише у матеріальній, а й у духовній сфері, вимагають посилення уваги до організації і реального проведення соціальної роботи з різними верствами населення.

Метою цієї статті є аналіз основоположних ідей і практичних дій Івана Франка щодо розуміння сутності і змісту соціальної роботи у різних сферах життєдіяльності особистості.

Основний зміст викладу матеріалу. Творчість Івана Франка досліджувала велика кількість вітчизняних і зарубіжних вчених (С. Амірян, О. Вишневський, Р. Гебнер, Р. Горак, Г. Грабович, Я. Ісаєвич, М. Каспер, А. Нечипорук, З. Франко та ін.). Натомість, що стосується окресленої проблеми, то вона все ще залишається малодослідженою.

Сутнісно-змістовий компонент соціальної роботи Великий Каменярь виклав у багатьох своїх працях, зокрема: «Наука і її взаємини з працюючими класами», «Чи вертатись нам назад до народу?», «Чого хоче Галицька робітницька громада?», «Кілька слів о тім, як упорядкувати і провадити наші людські видавництва», «Соціальна акція, соціальне питання і соціалізм. Уваги над пастирським посланієм митрополита А. Шептицького «О квестії соціальній» та ін. У праці «Суспільно-політичні погляди М. Драгоманова» І. Франко писав, що соціальна проблематика в Україні у повний голос зазвучала в огнистій музі Т. Шевченка. Саме він змінив звернення Котляревського, Квітки та ін. українських письменників увагу «... до простого люду та його інтересів у завзяту проповідь гуманізму, свободи та любові до тих мас, у гіркі докори на їх гноблення та кривдження з боку «братів». Тільки б'ючи в ту струну, міг Шевченко трафляти до душ тих республіканців і скептиків, що рівночасно в практичному житті були всепідданішими слугами його царського величества, постили та сповідалися, прикладалися до мощів і цілували в руку батюшок «для прикладу іншим». Тільки тямлячи се, ми зрозуміємо, чому Шевченко власне в сих сферах здобув собі значення і вплив як ворог кріпацтва, як проповідник волі селянської; його ширше, національне значення лишилося закрите для них і в значній часті закрите для Драгоманова аж до кінця життя... Шевченко як речник національних ідей, як поет, що обняв душею всю Україну, оживив її минувшину і п'ятнував тих, що мучили й мучать її» [8, с. 424].

Принагідно зазначимо, що мислитель окреслює різні сфери соціальної роботи. До основних із них він відносив: трудову; наукову; суспільно-політичну; освітню; культурно-просвітницьку; побутову та ін. сфери. Проаналізуємо їх дещо детальніше.

Трудова сфера. Її І. Франко вважав однією з головних. Невтомний трудівник і натхненний співець праці у статті «Одвертий лист до Галицької української молоді» закликав: «... до праці, молоді приятелі, до інтенсивної, невсипущої праці над собою самими! Здобуйте знання, теоретичне й практичне, гартуйте свою волю, виробляйте себе на серйозних, свідомих і статочних мужів, повних любові до свого народу і здібних виявити ту любов не потоками шумних фраз, а невтомною, тихою працею. Таких мужів потребує кожда нація і кожда історична доба, коли всій нашій Україні перший раз у її історичному житті всміхнеться хоч трохи повна горожанська і політична свобода» [5, с. 409]. Далі вчений наголошував: «Все, що тільки знання відкриє, а думка творить, все те праця перетворює в річ, в чин, в життя і дає їх до рук новим поколінням робітників як знаряддя і натхнення для подальшої праці, для подальшої боротьби» [4, с. 34]. Натомість Іван Франко добре бачив, як грубо і неприховано експлуатується праця робочої людини класом капіталістів, олігархів, різного роду панства. «Справедливість же вимагає, щоб той, хто працює, володів тим, що

заробить, а коли працює чужим знаряддям віддав би їхньому власникові лише стільки, скільки припадає за користування знаряддям. Тим часом тепер бачимо зовсім не те. Робітник зробить за день товарів вартістю, наприклад, 5 злотих, а отримує плати 1 злотий; це значить, що роботодавець 3 злотих його заробітку ховає до своєї кишені... власне з таких «надлишків», украдених у робітників, постали всі капітали» [12, с. 45]. Тому саме у цій сфері соціальна робота має спрямовуватися на дотримання соціальної справедливості, визнання трудової людини першою продуктивною і рушійною силою суспільства. Головне – умови праці мають бути людськими, а не такими, що вбивають життєві сили людини, роблять її невилною. Вчений акцентував на тому, що соціальна робота серед трудящих Галичини має проводитися робітничими громадами, як це робить «Міжнародна спілка робітників». Під її керівництвом робітники громади і спілки роблять багато корисного для трудових верств населення: вони скликають робітників на спільні наради, видають газети для навчання і різного роду інтелектуальних і розважальних занять, видають також потрібні книжки, виділяють своїм товаришам грошову та майнову допомогу, при необхідності здійснюють оплату лікарям, адвокатам у судових справах, згуртовують людей до спільної праці тощо [11, с. 151].

І. Франко у багатьох своїх працях соціально-економічного характеру: «Розмови про гроші і скарби», «Заробітки і життя Львівського зецера», «Банк крайовий», «Про працю», «Статистика яко метод і яко наука», «Галицькі русини» та ін., послідовно наголошував про необхідність розгортання соціальної роботи серед краян у різноманітних її формах і видах. Він всіляко підтримував діяльність «Просвіти», яка стала центром такої роботи й організувала курси економічної самоосвіти, розгортала роботу аматорських гуртків, допомагала в роботі низки товариств: «Сільський господар», «Народна торгівля», «Дністер», «Краєвий Союз Ревізійний» та ін. Вчений значною мірою долучився до створення «Просвітою» та ін. товариствами до відкриття перших українських фахових шкіл, заснування різноманітних курсів, видання економічної популярної літератури для масового читача. Він сприяв тому, щоб у лютому 1909 р. відбувся Перший Всеукраїнський освітньо-економічний конгрес «Просвіти», у якому взяли участь 768 економічних і педагогічних працівників України, щоб визначити напрями майбутнього розвитку нації.

Трудова сфера тісно пов'язана із науковою. Іван Франко зазначав, що тривалий час значна кількість людей не бачила цього взаємозв'язку, отже відокремлювала працю від науки. Це згубно позначилося і на сфері трудовій, і – науковій, без належної єдності вони обидві втрачають. Натомість там, де ця єдність є – наука допомагає робочій людині, значною мірою полегшує працю людини, робить її щасливою. Вчений висловлював оптимістичну думку, згідно з якою справжнє щастя людини настане тоді, «... коли наука і праця зіллються до неї воедино; коли всяка її наука буде корисною працею для суспільства, а всяка праця буде виявом її розвинутої думки, розуму, науки. І народи тільки тоді зможуть досягнути щастя і свободи, коли всі будуть вченими працівниками, тобто коли кожний буде розвинутий розумово, по можливості якнайвсебічніше, і коли кожен буде у змозі використовувати свої сили на добро загалу і на своє добро власне» [4, с. 33]. І. Франко наголошував: оскільки метою науки є людина і її благо, то соціальна робота у науковій сфері повинна здійснюватися громадою, найбільш свідомими і освіченими представниками інтелігенції шляхом створення різноманітних наукових товариств, наукових установ і т. ін. Роль інтелігенції у цій справі є визначальною. Інтелігенція повинна бути передусім інтелігенцією, повинна бути громадою освічених людей, з міцним характером, зі щирим почуттям до народу, а відтак «... інтелігенція повинна ідентифікуватися, злитися з народом, повинна стати серед нього як його брат, як рівний, як свій, повинна стати робітником, як він, повинна стати для нього і адвокатом, і лікарем, і вчителем, і порадником, і покажчиком в ділах господарських, і добрим сусідом та помічником у всякій нужді... Вона повинна, як та культурна і освітня закваска, проїняти весь організм народу і привести його до живішого руху, до поступового зросту... Весь засіб знання, сили, науки, смілості і енергії повинен бути використаний в службі народній» [10, с. 148]. На думку І. Франка, інтелігенція має створювати благодійні фонди,

розвивати меценатство, з допомогою яких і стане можливим здобувати нові знання, робити наукові відкриття на користь всього українського народу. Мислитель був занепокоєний тим, що « Науку подають в теперішніх школах не для того, щоби образовати й навчити робітника потрібному і людському знанню, але тільки на те, щоби виховати з нього підданого, щоби вмовити в нього покірність теперішнім несправедливим порядкам і утвердити його в темноті» [11, с. 162]. На глибоке переконання І. Франка, вчені мають допомогти батькам, всій суспільності у вихованні не лише прийдешніх поколінь, а й дорослих. Вони мають бути покликані навести лад в науках. Це означає, що наука має бути інтегративною, віддзеркалювати світ не в уривках, а цілісно, діалектично, отже, в суперечливому розвитку, в знаходженні реальних можливостей їх розв'язання. «А між тим, хто тільки що-небудь знає з педагогії, той поперед усього знає, що головною основою розумного виховання є певний розумний лад і зв'язок в науках, котрі подаються ученикові; безладне і нев'язне подавання йому раз уривка з тої, то знов з другої науки томить пам'ять, нівечить охоту та й затемнює характер самої науки, котра прецінь є не що друге як відбиток дійсності і живої природи в мислячій умі чоловіка, і в ній, отже, так як і в природі, все раз у раз движеться, змінюється, все в'язеться одно з другим і впливає одно з другого. Правда, наші вчені люди далекі ще від того, щоб так понімати науку і дійсність: у них і дійсність, і наука поділені на «фахи», немов ті камінці в мінералогічному кабінеті, розташовані по полицках: одна полицка різко відділена від другої, і вчений чоловік потребує запхатися в одну таку полицку і ритися в ній довіку, і сього, по його думці, досить для вченості» [2, с. 187-188]. Вже більше століття минуло з того часу, коли це писалось великим вченим, філософом, але ці проблеми залишаються бути актуальними і сьогодні. Потреби незалежної України у розвитку науки є всезростаючими й очевидними, втім задоволення цих потреб гальмується як об'єктивним, так і суб'єктивними чинниками. Коруптованість, аморальність, які охопили усі сфери життя, залишаються бути головною перепорою на шляху не лише розвитку наукової, а й усіх сфер суспільного життя.

Суспільно-політична сфера, на переконання І. Франка, характеризується необхідністю задоволення потреб суспільства у створенні законів, у роботі виборних органів і громадських організацій, у створенні умов для розвитку політично грамотної особистості, у формуванні громадянина держави, здатного самореалізуватися у соціально-політичних проектах тощо. Вчений застерігав, що у цій сфері треба бути максимально обережним, оскільки соціальні питання наших днів є набагато складнішими і важчими, ніж дехто собі думає [7, с. 382-395]. У поета, активного громадського діяча – І. Франка було, за його коротке життя, безліч ситуацій, коли він особисто міг пересвідчитися в тому, якою брудною справою є політика. Постійні переслідування за ідеї соціалізму, навіть там, де цього і бути не могло, різноманітні утиски тогочасної влади за революційність, боротьбу за свободу і незалежність рідного народу, підривали здоров'я великого Каменяра. Яскравим прикладом знущання тогочасних можновладців над мислителем було недопущення вченого в університет, а також зрив балотування на виборах до Австрійського парламенту. Шляхом підкупу і шантажу австрійська влада зробила усе можливе аби розумна, чесна людина, якою був І. Франко, не потрапила до парламенту і не стала виразником волі українського народу. Тому він мав повне право дати таку вбивчу характеристику тогочасній Австрії:

Багно гнилеє між країв Європи,
Покрите цвіллю, зеленню густою!
Розсаднице недоумства і застою,
О Австріє! Де ти поставиш стопи,
Повзе облуда, здирство, плач народу,
Цвіте бездушність, наче плісень з муру.
Тюрмо народів, обручем сталевим
Ти обціпила їх живі суглави
Й держиш – не для пожитку, не для слави,
А лиш для жиру клеветам мерзенним...[9, с. 172-173].

Поет закликав до радикальних змін такого устрою, причому ці зміни мають відбуватися, головним чином, боротьбою на ниві активної діяльності кожного. З цією метою І. Франко радив «будити пізнання політичних справ і інтересів між нашим народом». Отже, потрібно засновувати газети, журнали, створювати політичні гуртки в містах і селах, активно займатися політичною агітацією, регулярно скликати громадські, повітові і всенародні збори для обговорення суспільно-політичних питань, подання петицій, організації демонстрацій і т. ін. Він чітко окреслив, що треба робити у цій ситуації. «Треба духа толерації і виrozumіlostі для відмінних особистих переконань, бо без такої виrozumіlostі не можлива ніяка широка організація. Треба духа свободи і любові до правди та до народу в публічній дискусії. Треба докладного і ненастанного пізнання потреб і бажань народу. Треба щирого, безоглядного здруження з народом. Треба скільки можна закидати пусті формальності, ведучі до пустих спорів, а цінити дію не по формі, а по змісту. Треба не викликати ворогування і якої-небудь виключності в ділах національних та релігійно-обрядових, але, виразно і ясно зазначивши в тих ділах своє становище, обмежитися на обороні нарушених прав, на домаганні повної рівноправності, впрочім завсіди кладучи натиск на те, що боротьба іде не против якого б там не було чужого люду, а ні на шкоду його інтересів, а тільки против насилля верховидці, против несправедливої майоризації та визискування» [3, с. 202-203]. Отже, І. Франко подав розгорнуту програму того, що треба робити, аби мати рівні політичні права і свободи. Натомість і сьогодні, в умовах незалежної держави, соціально-політична ситуація в Україні є надзвичайно складною. Це зумовлено не лише зовнішніми чинниками, а передусім – внутрішніми, коли так бракує можновладцям, за висловом І. Франка, «здруження з народом», розуміння його потреб, настроїв, процвітає зневага, неймовірне обкрадання його – матеріальне і духовне. Народові не вистачає єдності, усвідомлення необхідності боротьби за свої права. Малоєфективною все ще залишається, у цьому напрямі, соціальна робота. А вона б мала бути сьогодні більш організованою і наступальною, тим більше, що засоби її проведення (маємо на увазі активне використання мультимедіа тощо), значно зросли. Активізація цієї роботи головним чином зростає під час виборчих компаній, де надто багато заангажованості і брехні.

Освітня сфера. Її мислитель розглядав як складову соціальної, як те поле життєдіяльності дітей і дорослих, на якому вирішуються проблеми навчання, соціального виховання, створення умов для розвитку соціально активної особистості. Вчений вважав, що значна частина недолі і нужди робітничого класу полягає в тому, що він є малоосвіченим, темним. А темна людина є безпомічною у життєвих справах, на здатна користатися здобутками людства ні в науці, ні в мистецтві. Малоосвічену людину кожний надурить і налякає. Тому І. Франко чітко окреслив для Галицької громади такі першочергові завдання: «1. Щоби кожному вольно було вчитися і навчати, чого і як його воля; 2. Щоби навчання і виховання молодого покоління було ділом громадським – не збороняючи, однако ж, і родичам, коли вони до того охочі і спосібні, – навчати самим своїх дітей; 3. Щоби школа розвивала всі, тілесні і духовні, спосібності учеників, щоб не виводила заниділих та слабосилих учених, неспосібних до ручної праці, але щоби виводила вчених розумних і розвинених робітників; 4. Щоби релігії, як речі, опертої не на знанні, а на вірі, не вчено по школах; так само всяке богослужіння, поки воно не буде заступлене наукою та штуками красними, вважалось не громадським ділом, а ділом поєдинчих людей, так що котрі люди схотять мати собі церков, попа і т. д., ті нехай і удержують їх своїм коштом. Галицька робітнича громада враз із другими робітницькими громадами цілого світа думає, що тільки така освіта буде корисна для всіх без розбору людей і дуже причиниться до вменшення теперішньої нужди і до поступу самих наук та вмілостей людських» [11, с. 163].

Освіта, на думку І. Франка, має допомогти трудящим класам «створити одноцільну єдність», не втратити духа живого, який «рве до бою» за волю, справедливість, за гідні умови людського життя. Особлива роль у цій сфері належить освітнім товариствам, які повинні діяти не розрізнено, а узгоджено, за певною програмою і планом. Вчений з цього приводу

писав : «Товариство «Просвіта», як уже сама його назва вимагає, взяло б на себе видавання просвітніх, т. є. наукових книжечок після вище виложеного плану. Крім того мало б воно мати надзір над читальнями в краю, заступати в потребі їх інтереси і давати почин та заохоту до закладання щораз нових читалень. Читальні ті були б природними осередками, відки би розходилися видання товариства поміж людей » [2, с. 198]. І, що таку роботу треба робити активно, не шкодуючи сил і коштів, тим більше, що народ сам по селах і містах горнеться до читалень, бажає освіти і знання, готовий жертвувати останньою копійкою на здобуття знань. Що ж стосується іншого освітнього товариства, («Товариство ім. Качковського»), то воно своїми виданнями мало би навчати людей справам господарським, ремісничим, отже, справам практичного життя. З метою передачі кращого досвіду І. Франко радить членам товариства частіше організовувати для селян промислові виставки, забезпечувати їх добрими і дешевими товарами, насінням, господарськими приладами, влаштовувати гуртовні збуту товарів тощо. Він радив освітнім спілкам знайти можливість готувати розумних і чесних діловодів, бухгалтерів, а також створити центральний орган, який би регулював відносини між різними спілками. Роботу слід налагодити так, щоб селянин купував товари без посередників, перекупщиків. Син мужика – Іван Франко добре знав, що селянину потрібно : не стільки слів, скільки конкретної, енергійної допомоги.

Культурно-просвітницька сфера характеризується створенням умов для підвищення рівня розвитку творчого потенціалу, занять спортом, активним включенням людини у різні форми дозвілля, з огляду її задатків, нахилів, культурних потреб тощо. І. Франко вважав, що без культури немає людини, а тому уся його творча діяльність була спрямована на піднесення культури всього українського народу і кожної особистості зокрема. Погляди мислителя на питання теорії та історії культури викладено головним чином у його історико-літературних працях. Натомість він аналізував не лише літературу, а й інші ділянки духовної культури (філософію, образотворче і театральне мистецтво, музику, естетику), а літературне життя розглядав у загальнокультурному контексті.

На його думку, завданням історії літератури є як найбільш повне відображення культурного розвитку народу. Завданням свого життя Великий Каменяр ставив служіння соціальному прогресові, цій ідеї була підпорядкована його громадська, літературна, наукова, уся культурно-просвітницька діяльність. Ця діяльність потребує свободи, наголошував мислитель, поки-що її немає, але й сама свобода здобувається систематичною культурно-просвітницькою працею, добре організованою соціальною роботою. З їх допомогою відбувається пізнання історичної еволюції народу, формування системи мислення, набувається досвід культурної, творчої праці тощо. Усі ті, хто не за одним лише обов'язком, а за покликанням серця проводять таку роботу, знаходять в народознавстві «... могутню підпору і навіть збудження і заохочення, бо ж пізнання народу з його мовою, звичаями, віруваннями і поглядами вчить нас заразом любити його міцно і працювати для нього дієво і раціонально» [3, с. 258].

Побутова сфера також була предметом досліджень І. Франка. Вчений осягнув майже всі аспекти життя галицького селянства. Особливої уваги він надавав вивченню питань землеволодіння, звичаєвого права, сімейному та громадському устрою. Радив у галузі культури побуту шукати такі куточки української землі, куди найменше доходила цивілізація, різного роду бунти і перевороти. При цьому слід шукати глибинних причин, які впливали на різне «формування побуту і духу».

Найцікавішими для мислителя були соціальні явища, що мали вирішальне значення на формування і передачу традицій, звичаїв. На основі проведеного аналізу українського побуту приходив до думки про неможливість гармонії у відносинах між поміщиками і селянами. Пани у всі часи жорстоко знущалися з простого люду. Зокрема приклад такої нелюдської жорстокості І. Франко подає у поемі «Панські жарти». Підневільних селян, які наважилися поїхати до Львова жалітися на самоуправство, пан наказує своїм наймитам прилюдно покарати у такий спосіб:

Ось їх, нещасних, привели
Пов'язаних, блідих, нужденних,
Обдертих, змарганих, струджених.
А як до пана підійшли,
Пан гайдукам дав знак рукою
І крикнув : «В сніг їх! На землі
Кладіть і бийте, поки я
Не скажу: годі!»
І в спокою
Він став свистати. А двірня
У сніг нещасних повалила,
На кожного чотири їх,
Один на голову сіда,
На ноги другий, інші ж два
Ну молотить, що може сила... [6, с. 82].

Добре знання звичаєво-правових норм, які регулювали різні сторони життя в Галичині І. Франко вмів використовувати в інтересах рідного народу. Практичне значення знання звичаєвого права посилювалося ще й у зв'язку з тим, що уявлення народу про право увійшли в конфлікт з австрійськими законами, призводячи до дуже прикрих і фатальних наслідків для цього народу.

Учений зібрав і проаналізував цікавий матеріал щодо морально-етичних стосунків між різними соціальними групами, між селянами й громадською адміністрацією, показав моральний розклад і духовну убогість панських ставлеників – вийтів, присяжних, езекуторів, натомість високо підніс роль захисників народних інтересів – посланців-«пленипотентів». На фольклорних та неопублікованих раніше джерелах І. Франко проілюстрував нормативи й регулятори селянської етики, зробив висновок про почесну роль в Україні жінки-трудівниці, матері у сім'ї та громаді, про її головні риси – незалежність і діловитість. Двома формами побуту, що взаємно доповнювали одна одну, називав І. Франко сімейну і поземельну общину. Сімейну общину він вивчав переважно на російському та південно-слов'янському матеріалі, а також з польових досліджень, проведених його сучасниками на Бойківщині. Учений підтвердив побутування в Карпатах до кінця XIX ст. залишків патріархальної сім'ї, яка зберігала багато архаїчних рис у спільному веденні господарства спорідненими сім'ями, що жили під одним дахом, в обов'язках голови та членів сім'ї.

З великою любов'ю І. Франко описував побут гуцулів, наголошував, що гуцули – народ поетичний, доброї вдачі і живої фантазії. Він закоханий у все гарне, мальовниче й оригінальне. Натомість гуцульська хата збудована у дуже простий спосіб, цілковито з дерева. Найхарактерніша річ у гуцульській хаті – мисник і комин. Мисник заставлений глиняним посудом. Кахлевий комин завжди прикрашений малюнками.

Щонайбільше відрізняє гуцула від інших відгалужень українського народу, то це його одяг, його особлива пристрасть до металевих оздоб, зброї (колись ні один гуцул не виходив з дому без пістолів за поясом); до червоного кольору в одязі чоловіків. Гуцул міцно прив'язаний до своїх гір, понад які для нього немає нічого кращого на світі, пишається своїми виробами і неохоче з ними розлучається. Лише на основі прихильності і цілковитої довіри гуцул розкриває свою душу іншому [1, с. 474-478].

І. Франко радив усім, хто займається соціальною роботою, найбільше дбати про те, щоб сприяти збереженню того оригінального побуту, що є характерним для кожного етносу, не дати йому розчинитися серед інших, більш цивілізованих спільнот.

На основі викладеного можна зробити такі висновки :

1. Геніальний мислитель – І. Франко, глибоко усвідомлював роль і необхідність організації й проведення соціальної роботи в умовах жорстокого поневолення українського народу, обґрунтував найбільш дієві методи, форми і засоби її проведення.

2. Основними сферами соціальної роботи І. Франко вважав такі: трудову; наукову; суспільно-політичну; освітню; культурно-просвітницьку; побутову, які мають свою специфіку й умови та напрями.

До подальших наукових досліджень у цьому аспекті відносимо: аналіз ідей І. Франка щодо організації соціальної роботи у духовній сфері та сфері здоров'язбереження, а також впливу релігійних організацій у справі проведення соціальної роботи на теренах Східної Галичини кінця ХІХ – поч. ХХ століть.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Франко І. Я. Етнографічна виставка в Тернополі / І. Я. Франко // Зібрання творів у п'ятдесяти томах. – Т. 46 (1). Історичні праці. – К. : Наукова думка, 1986. – С. 463-479.
2. Франко І. Я. Кілька слів о тім, як упорядкувати і провадити наші людські видавництва / І. Я. Франко // Зібрання творів у п'ятдесяти томах. – Т. 45 Філософські праці. – К. : Наукова думка, 1986. – С. 187-203.
3. Франко І. Я. Найновіші напрями в народознавстві / І. Я. Франко // Зібрання творів у п'ятдесяти томах. – Т. 45. Філософські праці. – К. : Наукова думка, 1986. – С. 254-267.
4. Франко І. Я. Наука і її взаємини з працюючими класами / І. Я. Франко // Зібрання творів у п'ятдесяти томах. – Т. 45. Філософські праці. – К.: «Наукова думка», 1986. – С. 24-40.
5. Франко І. Я. Одвертий лист до Галицької української молодіж / І. Я. Франко // Зібрання творів у п'ятдесяти томах. – Т. 45. Філософські праці. – К. : Наукова думка, 1986. – С. 401-409.
6. Франко І. Я. Панські жарти / І. Я. Франко // Зібрання творів у п'ятдесяти томах. – Т. 45. Філософські праці. – К. : Наукова думка, 1986. – С. 7-116.
7. Франко І. Я. Соціальна акція, соціальне питання і соціалізм. Уваги над пастирським посланієм митрополита А. Шептицького «О квестії соціальной» / І. Я. Франко // Зібрання творів у п'ятдесяти томах. – Т. 45. Філософські праці. – К. : Наукова думка, 1986. – С. 377-400.
8. Франко І. Я. Суспільно-політичні погляди М. Драгоманова / І. Я. Франко // Зібрання творів у п'ятдесяти томах. – Т. 45. Філософські праці. – К.: Наукова думка, 1986. – С. 423-438.
9. Франко І. Я. Тюремні сонети / І. Я. Франко // Зібрання творів у п'ятдесяти томах. – Т. 1. Поезія. – К.: Наукова думка, 1986. – С. 151-173.
10. Франко І. Я. Чи вертагись нам назад до народу? / І. Я. Франко // Зібрання творів у п'ятдесяти томах. – Т. 45. Філософські праці. – К.: Наукова думка, 1986. – С. 140-150.
11. Франко І. Я. Чого хоче Галицька робітничка громада? / І. Я. Франко // Зібрання творів у п'ятдесяти томах. – Т. 45. Філософські праці. – К. : Наукова думка, 1986. – С. 151-164.
12. Франко І. Я. Що таке соціалізм? / І. Я. Франко // Зібрання творів у п'ятдесяти томах. – Т. 45. Філософські праці. – К.: Наукова думка, 1986. – С. 44-55.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Franko I. Ya. Etnografichna vistavka v Ternopolі / I. Ya. Franko // Zibrannya tvoriv u p'yatdesyati tomah. – T. 46 (1). Istorichni pratsi. – K. : Naukova dumka, 1986. – S. 463-479.
2. Franko I. Ya. Kilka slov o tm, yak uporyadkuvati i provaditi nashi lyudovi vidavnitstva / I. Ya. Franko // Zibrannya tvoriv u p'yatdesyati tomah. – T. 45 Fillosofski pratsi. – K. : Naukova dumka, 1986. – S. 187-203.
3. Franko I. Ya. Naynovishi napryamki v narodoznavstvi / I. Ya. Franko // Zibrannya tvoriv u p'yatdesyati tomah. – T. 45. Fillosofski pratsi. – K. : Naukova dumka, 1986. – S. 254-267.
4. Franko I. Ya. Nauka i YiYi vzaEmini z pratsyuyuchimi klasami / I. Ya. Franko // Zibrannya tvoriv u p'yatdesyati tomah. – T. 45. Fillosofski pratsi. – K.: «Naukova dumka», 1986. – S. 24-40.
5. Franko I. Ya. Odvertiy list do GalitskoYi ukraYinskoYi molodezhi / I. Ya. Franko // Zibrannya tvoriv u p'yatdesyati tomah. – T. 45. Fillosofski pratsi. – K. : Naukova dumka, 1986. – S. 401-409.
6. Franko I. Ya. Panski zharti / I. Ya. Franko // Zibrannya tvoriv u p'yatdesyati tomah. – T. 45. Fillosofski pratsi. – K. : Naukova dumka, 1986. – S. 7-116.
7. Franko I. Ya. Sotsialna aktsiya, sotsialne pitannya i sotsializm. Uvagi nad pastirskim poslanIEm mitropolita A. Sheptitskogo «O kvestiYi sotsialnIy» / I. Ya. Franko // Zibrannya tvoriv u p'yatdesyati tomah. – T. 45. Fillosofski pratsi. – K. : Naukova dumka, 1986. – S. 377-400.
8. Franko I. Ya. Suspllnno-pollitichni poglyadi M. Dragomanova / I. Ya. Franko // Zibrannya tvoriv u p'yatdesyati tomah. – T. 45. Fillosofski pratsi. – K.: Naukova dumka, 1986. – S. 423-438.
9. Franko I. Ya. Tyuremni soneti / I. Ya. Franko // Zibrannya tvoriv u p'yatdesyati tomah. – T. 1. Poeziya. – K.: Naukova dumka, 1986. – S. 151-173.
10. Franko I. Ya. Chi vertatis nam nazad do narodu? / I. Ya. Franko // Zibrannya tvoriv u p'yatdesyati tomah. – T. 45. Fillosofski pratsi. – K.: Naukova dumka, 1986. – S. 140-150.
11. Franko I. Ya. Chogo hoche Galitska robItnichna gromada? / I. Ya. Franko // Zibrannya tvoriv u p'yatdesyati tomah. – T. 45. Fillosofski pratsi. – K. : Naukova dumka, 1986. – S. 151-164.
12. Franko I. Ya. Scho take sotsializm? / I. Ya. Franko // Zibrannya tvoriv u p'yatdesyati tomah. – T. 45.

Filosofski pratsI. – K.: Naukova dumka, 1986. – S. 44-55.

Vasianovych H.P., Koval M.S. The essence and the content of social work in scientific and poetic works of Ivan Franko

The article analyzes scientific and poetic heritage of Ivan Franko in the context of his understanding the nature and the content of social work among the population of Eastern Galicia in the late XIXth in the early XXth centuries. Basing on original sources it is proved that the thinker substantiated the necessity of organization and conducting social work in the following key areas: occupational, scientific, social, political, educational, cultural, household etc.

Ivan Franko as a philosopher and cultural-public figure was deeply convinced that under the conditions of brutal enslavement of Ukrainians in Eastern Galicia by imperial powers, people have to help themselves in the pursuit of freedom and independence by creating various unions, associations, public institutions and so on. Life activity of each individual has to be provided by cooperative labor for the good of others, especially those who need emergency care. Quite rightly, that Franko considered labor activity to be the main area of social work. This area creates the main material goods for a human, that is why social work has to be aimed at creating proper working conditions and appropriate wages for workers and peasants.

I. Franko closely connected labor area with the research activity. Scientist explained the statement according to which labor and science have to merge, and then comes the real happiness for a human. Science should help labor and vice versa. I. Franko emphasized, since the purpose of science is human and its benefit, the social work in the area of science should be performed by the community, by most conscious and educated intellectuals, by creating scientific societies, research institutions and so on.

The article emphasizes that today the conditions of science development do not meet the needs of an individual and society. Socio-political and economic situation, which was formed recently in Ukraine do not contribute to science development. So, we need radical changes in education, cultural and educational activity of the state and public in organization and conduction of social work. Its active performance requires implementation of new methods, forms and means of multimedia and more. This will make social work efficient and productive at all its levels.

Key words: *social work, personality, labour area, scientific field, socio-political sphere, the sphere of education, cultural and educational sector, household sector.*

Васянович Г.П., Коваль М.С. Сущность и содержание социальной работы в научно-поэтическом творчестве Ивана Франка

В статье анализируются научно-поэтические результаты исследований Ивана Франка в контексте его понимания сущности и содержания социальной работы среди населения Восточной Галиции конца XIX – начала XX ст. ст. На основе первоисточников доведено, что мыслитель обосновал необходимость организации и проведения этой работы в таких сферах: трудовой ; научной ; общественно-политической ; образовательной ; культурно-просветительной; бытовой и др.

Философ и культурно-общественный деятель – Иван Франко был глубоко убежден, что в условиях жестокой эксплуатации со стороны имперских государств украинцы должны были сами себе помочь в обретении свободы и независимости путем создания разнообразных союзов, кооперативов, учреждений и т.п. Жизнедеятельность каждой личности обеспечивается общим и сознательным трудом во благо других, особенно тех, кто требует безотлагательной помощи.

Ключевые слова: *социальная работа, личность, трудовая сфера, научная сфера, общественно-политическая сфера, образовательная сфера, культурно-просветительная сфера, бытовая сфера.*

УДК 378.1

Дубасенюк О.А.,
доктор педагогічних наук, професор,
почесний академік НАПН України,
Житомирський державний університет імені Івана Франка
ORCID ID: orcid.org/0000-0002-9447-4527
Житомир, Україна

ОСОБИСТІСНИЙ ТА ПРОФЕСІЙНИЙ РОЗВИТОК МАЙБУТНЬОГО ПЕДАГОГА У КОНТЕКСТІ КРЕАТИВНОГО ПІДХОДУ

У статті розглянуто проблему розвитку креативності майбутніх учителів, проаналізовано актуальні дослідження і публікації у цій сфері. Виявлено, що під поняттям "креатив" розуміється творча людина, схильна до нестандартних способів розв'язання завдань, здатна до оригінальних і нестереотипних дій, відкриття нового, створення унікальних продуктів. Доведено, що креативний підхід передбачає методологічну спрямованість навчального процесу на розвиток потреби до новизни, нестандартного наукового пошуку. У дослідженні представлено концепцію розвитку креативного мислення у майбутніх учителів, обґрунтовано психолого-педагогічні умови, що сприяють упровадженню креативного підходу у процес професійно-педагогічної підготовки майбутніх учителів, орієнтації їх на творчий пошук; реалізовано поетапне оволодіння майбутніми педагогами методами, способами, технологіями, стратегіями творчої діяльності.

Ключові слова: креативність, креативна особистість, креативний підхід, особистісний і професійний розвиток майбутнього педагога, саморозвиток.

Постановка проблеми в контексті сучасної педагогічної науки. Актуальність дослідження проблеми розвитку креативності майбутніх учителів визначається сучасними соціокультурними змінами у суспільстві, що потребує підготовки компетентних, здатних до творчого мислення фахівців. Нині творча особистість стає затребуваною у суспільстві у всіх сферах діяльності. Саме тому до особистості вчителя, його педагогічної діяльності ставляться нові вимоги, обумовлені соціальною і практичною значимістю педагогічної професії, на що наголошено у наукових працях відомих учених (В.П. Андрущенко, І.Д. Бех, І.А. Зязюн, В.Г. Кремень, Н.В. Кічук, Л.В. Кондрашова, А.К. Маркова, С.О. Сисоєва, В.О. Сластьонін, Д.В. Чернілевський та ін.). Лише креативна особистість здатна адекватно і мобільно вирішувати нагальні проблеми, активно сприймати оточуючий світ, здійснювати пошукову діяльність, приймати відповідальні самостійні рішення.

Сучасний етап розвитку освіти характеризується підвищеною увагою до виявлення і розвитку творчого потенціалу людини, створенням сприятливого креативного освітнього середовища, що сприяє її саморозвитку. У сучасних умовах закономірно виникає низка протиріч між: усвідомленою у суспільстві необхідністю виховання творчої особистості і недостатньою розробленістю науково-педагогічних засад розвитку креативності; затребуваністю сучасною школою творчого вчителя і відсутністю орієнтації вищої освіти на формування креативної особистості. Відтак, виникає потреба у подоланні об'єктивно існуючого протиріччя між репродуктивним вузькопрофесійним характером системи навчання, що склалася й актуальною потребою суспільства у формуванні креативної особистості вчителя (І.А. Зязюн, Т.Е. Стародубцева). Останнє вимагає підготовки інтелектуальних, ініціативних, творчих фахівців, проте в суспільстві не приділяється належної уваги до проблеми креативності як загальної здатності до творчості. Тому у вищі майбутні фахівці мають не тільки набувати ґрунтовні знання, але й вміти творчо їх застосовувати у практичній діяльності.

Мета статті: обґрунтувати наукові засади впровадження креативного підходу до професійно-педагогічної підготовки майбутніх учителів.

Аналіз останніх досліджень і публікацій. Сучасний педагог має не тільки досягнути високого рівня професіоналізму, професійної компетентності, але й бути цілеспрямований на розвиток школяра як особистості, суб'єкта власного життя. У контексті термінологічного підходу поняттям "creatio" (лат.) позначають процес і продукт творення чогось нового; його суб'єкт та обставини, в яких творчий процес відбувається; чинники, які його обумовлюють. Під поняттям "креатив" розуміється творча людина, схильна до нестандартних способів розв'язання завдань, здатна до оригінальних і нестереотипних дій, відкриттю нового, створення унікальних продуктів [8, с. 266]. Окремі науковці тлумачать "креативність" як поняття синонімічне "творчості". Психологи розглядають креативність як здатність породжувати незвичайні ідеї, відхилятися від традиційних схем мислення, швидко вирішувати проблемні ситуації. Креативного індивіда відрізняє підвищена чутливість до всього складного, незвичайного, відкритість до нового досвіду, уміння вбачати проблеми в тому, що іншим здається тривіальним і зрозумілим, самостійність поглядів та оцінок, непідвласність стереотипам, відкритість до нових ідей, а також здатність дивувати і захоплюватися [2, с. 432].

Тому нагальним завданням постає обґрунтування теоретико-методологічних засад застосування креативного підходу до професійно-педагогічної підготовки майбутніх учителів.

Існують різні точки зору на проблему креативності, креативної особистості. З погляду Я.А. Пономарьова, сутність креативності як психологічної властивості зводиться до інтелектуальної активності і чутливості, до побічних продуктів власної діяльності. Творча людина бачить побічні результати, як творення чогось нового, а нетворча – звертає увагу лише на результати щодо досягнення мети, не враховуючи їх новизни.

На основі аналізу проблеми педагогічної діяльності як творчого процесу, В.О. Сластьонін наголошує, що ні загальний рівень культури вчителя, ні його ерудиція, ні любов до дітей не є показниками, на підставі яких його можна віднести до числа творчо працюючих. Безумовним показником творчого підходу є здатність педагога модифікувати, комбінувати, аранжувати власну діяльність у нестандартному ключі.

Сутність педагогічної творчості вчителя, на думку С.О. Сисоевої, полягає у взаємозв'язку педагога й учня, педагогічного й учнівського колективів, який здійснюється в спільній творчій діяльності, що спрямована на розвиток творчої індивідуальності кожного її суб'єкта. При цьому найвища результативність педагогічної творчості, за сприятливих умов педагогічної праці, виявляється в позитивній динаміці сформованості учня та зростанні рівня творчої педагогічної діяльності самого вчителя [9]. Ученою виокремлено певні ознаки педагогічної творчості вчителя: до суб'єктів взаємодії віднесено особистість дитини та особистість учителя, які перебувають у постійному розвитку; співтворчий характер суб'єктів педагогічного процесу; можливість постійної суб'єктивної новизни й оригінальності процесу та результату; обмеженість творчої діяльності суб'єктів навчально-виховного процесу часом; вплив на педагогічну творчість учителя багатьох чинників, які важко передбачити [9, с. 168].

Н.В. Кічук, досліджуючи проблему творчої особистості вчителя, виділяє такі важливі чинники стимулювання творчих можливостей майбутніх учителів, як-от: гуманізація взаємовідносин у педагогічній системі "викладач – студент", форми активного навчання у вищій школі, формування професійно-пізнавальної самостійності студентів у процесі навчально-науково-дослідницької діяльності, особистісно орієнтоване спілкування майбутнього вчителя і шкільних педагогів у період навчально-виховної практики, організація професійного самовиховання.[4, с. 20.]

Узагальнюючи проведені дослідження у галузі креативності, зарубіжні вчені Ф. Баррон і Д. Харрінгтон, дійшли висновку: креативність – це здатність адаптивно реагувати на потребу нових підходів і продуктів, що дозволяє усвідомлювати нове в бутті, хоча сам процес може мати як свідомий, так і підсвідомий характер; здатність породжувати незвичайні ідеї, відходити від традиційних схем мислення, мобільно вирішувати проблемні ситуації; створення нового творчого продукту багато в чому залежить від особистості творця

і сили його внутрішньої мотивації; особливості творчого процесу, продукту та особистості характеризуються такими ознаками як оригінальність, валідність, адекватність задачі і придатність – естетична, екологічна, оптимальність форми, правильність та оригінальність на даний момент; креативні продукти можуть бути дуже різноманітні за природою (нове вирішення проблеми в математиці, відкриття хімічного процесу, створення музики, картини чи поеми, нової філософської системи, нововведення у правознавстві, новий підхід до вирішення соціальних проблем тощо).

Креативність розглядається науковцями як: здатність до творчого (дивергентного) мислення (Дж. Гілфорд і П. Торренс); внутрішній процес, який спонтанно продовжується в дії (Ф. Баррон); здатність виходити за рамки стереотипних асоціацій, працювати з широким семантичним полем (С. Меднік). Відтак, більшість дослідників дійшли думки, що творчий процес – це форма діяльності в проблемному пошуку, свідомо та цілеспрямована спроба розширити наявні межі знань, усунути обмеження (Ф. Баррон, Д. Харрінгтон, Х. Гарднер, Х. Грубер, С. Девіс, Д. Перкінс).

Проте, існує точка зору, згідно з якою творчі продукти є результатом випадкових змін стадій креативного процесу (Д. Фелдман, П. Ленглі, Р. Джонс, С. Тейлор). У контексті синергетичного підходу креативний процес є спробою пробитися крізь наявний хаос за допомогою самоорганізації певних явищ (Ф. Баррон, Д. Фелдман, Х. Гарднер, П. Торранс, Р. Візберг). П. Ленглі і Р. Джонс першорядну роль надають підсвідомим елементам у контексті активації пам'яті, що пов'язана з творчим натхненням і робить доступною ту інформацію, яка свідомо не використовується.

Виклад основного матеріалу. На основі узагальнення й систематизації психолого-педагогічної літератури в окресленій сфері побудуємо напрями наукового пошуку, які вміщують: 1) обґрунтування концептуальних засад реалізації креативного підходу до організації професійно-педагогічної підготовки майбутніх учителів; 2) розробку психолого-педагогічних умов, що сприяють упровадженню креативного підходу у навчальний процес, орієнтації студентів на особистісне та професійне зростання, творчий пошук; 3) поетапне оволодіння майбутніми педагогами методами, способами, технологіями, стратегіями творчої діяльності.

Відповідно до визначених напрямів звернемо увагу на актуальні дослідження щодо розробки та впровадження інноваційних підходів у сфері професійно-педагогічної освіти, які дозволяють надавати допомогу майбутнім учителям у побудові індивідуальної творчої траєкторії особистісно-професійного зростання. Наголосимо, що у сучасній педагогічній науці поряд із традиційними методологічними підходами поширюються і нові методологічні підходи (цивілізаційний, холістичний, полісуб'єктний, креативний, медіологічний, герменевтичний та ін.), які, на думку О.М. Отич, більше відповідають сучасним соціальним та освітнім реаліям [7]. Виокремлюємо серед провідних – креативний підхід. Так, Л.В. Кондрашова під креативним підходом розуміє методологічну спрямованість навчального процесу на розвиток потреби до новизни, нестандартного розв'язання навчальних задач у студентів. Такий підхід активізує креативні здібності та стимулює засвоєння навчальної інформації і її відтворення. Креативний підхід забезпечує гармонізацію педагогічного впливу й активних дій студентів у навчанні, способів вирішення пізнавальних задач, креативних здібностей студентів і разом з тим набуття досвіду [6]. Креативна спрямованість освітнього процесу сприяє розвитку орієнтації особистості в системі професійних та моральних цінностей, вибору професійного сенсу студентами, вихованню у майбутніх учителів самостійності, активності та ініціативи.

Ми поділяємо позицію Л.В. Кондрашової відносно того, що креативний підхід до організації освітнього процесу переорієнтує його з предметно-змістового аспекту на особистість майбутнього спеціаліста і проявляється: у формуванні навчальних цілей у вигляді мислительних задач; ціннісно-смісловій інтерпретації навчальної діяльності; у нестандартних способах і діях по задоволенню потреби у новизні і творчості; у створенні авторських програм, проектів, конкурсних творчих робіт [6, с. 104].

Стратегія креативного підходу до організації освітнього процесу у вищій школі відіграє важливу роль, оскільки передбачає: усвідомлення майбутніми вчителями власних особистісних і професійних можливостей, розвиток педагогічних здібностей до рівня креативних; задоволення потреби у новизні і нестандартних способах розв'язання професійних проблем; установку на творчість і подолання стереотипних способів та формалізму у професійних діях; прогнозування шляхів і вдосконалення творчого потенціалу особистості майбутнього фахівця.

Ураховуючи зазначене, маємо підкреслити, що професійно-педагогічна підготовка майбутнього вчителя передбачає подвійні цілі: по-перше, необхідно розвинути творчі здібності студентів і стимулювати їх творчий пошук засобами навчальної, позанавчальної, науково-дослідної та самостійної роботи; по-друге, майбутні вчителі мають оволодіти прийомами, методами, технологіями стимулювання та розвитку творчого потенціалу школярів у процесі навчально-виховної роботи. Доцільна думка В.О.Моляко, який підкреслює, що творчість школярів – це діяльність, результат якої характеризується суб'єктивною новизною, бо вона пов'язана із засвоєнням нових знань і розв'язуванням різноманітних задач у навчально-виховному процесі. Цінність для учнів вбачається не стільки у результаті творчої діяльності, скільки у самому процесі творчості. Учений виділяє творчі рівні розв'язання задач: 1) педагог розробляє задум, учні матеріалізують задум; 2) учні самостійно розробляють задум розв'язання завдання; 3) учні самостійно формулюють умову завдання, розробляють задум його розв'язання; 4) учні самостійно формулюють проблему, умови завдання та розробляють задум його розв'язання [2, с. 899]. Водночас проведені дослідження свідчать: високі показники креативності у дітей не гарантують їх творчі досягнення у майбутньому, а лише збільшують імовірність їх появи за наявності високої мотивації до творчості й оволодіння необхідними творчими вміннями [12].

Е.О. Кокарева наголошує на важливості творчого саморозвитку майбутніх педагогів за певними критеріями: розвитку потреби в евристичному навчанні, в професійній творчій самореалізації (мотиваційно-розвивальний критерій); необхідності підвищення якості знань щодо розвитку творчого потенціалу та технології розвитку творчої особистості, засвоєння інформації про професійний творчий саморозвиток й евристичну діяльність, здатність до пошуку інформації про розвиток творчих якостей (пізнавально-творчий критерій); ступінь оволодіння прийомами евристичної діяльності, ступінь опанування методами та прийомами вирішення творчих завдань і розв'язку суперечностей, регулярність і систематичність виконання вправ і завдань для підвищення рівня креативності (креативно-процесуальний критерій); здатність визначити цілі та завдання творчого саморозвитку, уміння скласти програму творчого саморозвитку та план організації евристичного заняття (організаційно-діяльнісний критерій); спроможність оцінити рівень своєї креативності, здатність проаналізувати відповідність власного рівня творчого саморозвитку в результаті евристичної діяльності запланованого, усвідомлення перспективи творчого саморозвитку (аналітико-результативний критерій) [5]. З погляду Л.І. Зязюн, важливим завданням системи формування персоналізованої готовності кожної людини до саморозвитку, до виконання громадянського обов'язку оптимального прояву природовідповідних творчих можливостей і обов'язку є самозабезпечення себе в соціумі на рівні необхідних життєвих запитів та інтересів засобами учіння й виховання в інституціональних закладах держави. Такий підхід сприяє підготовці особистості до самоучіння, самовиховання, самовияву творчої активності й самоідентифікації впродовж життя. Науковець виділяє три етапи готовності до саморозвитку: підготовчий, інтегруючий і креативний, які постають базовими структурними складовими для пояснення і забезпечення процесу становлення та розвитку компетенцій суб'єктів учіння. Останнє дозволяють їм певною мірою комфортно адаптуватися до соціальних змін, знайти внутрішні ресурси для збагачення знанневого і почуттєвого потенціалу, модернізувати професійні вміння та світоглядні орієнтації [3].

Отже, розвиток креативності передбачає поетапне оволодіння майбутніми педагогами прийомами, способами, стратегіями творчої діяльності, тобто необхідним сучасним

педагогічним інструментарієм. На початковому етапі студенти опановують відповідні прийоми творчості і застосовують їх у практичній діяльності; далі вони оволодівають засобами, а пізніше з набуттям досвіду – певними стратегіями творчої діяльності: системами професійно орієнтованих задач й особистісно зумовлених комбінаторних дій, аналогів на різних етапах розв'язання творчого завдання.

У Житомирському державному університеті імені Івана Франка відповідно до визначених теоретичних положень розроблена концепція розвитку креативного мислення у майбутніх учителів, що передбачає реалізацію наступних етапів:

- усвідомлення важливості педагогічної професії у сучасному суспільстві, ролі інноваційної професійно-педагогічної підготовки майбутніх учителів у загальній системі освіти, надання системоутворювальної творчої спрямованості навчально-виховному процесу у ВНЗ;

- підвищення рівня методологічної освіти – формування у студентів методологічної складової педагогічного мислення, що забезпечує перехід від переважно індуктивного (шкільного) стилю мислення до дедуктивного і абдуктивного (вузівського);

- подальше інтегрування усіх психолого-педагогічних дисциплін в єдину цілісну систему наукового знання про основи професійної майстерності вчителя, розвиток у майбутніх педагогів професійної компетентності, креативності, мобільності, здатності до творчого пошуку, гуманних рис особистості;

- переорієнтація методик викладання психолого-педагогічних та методичних дисциплін з репродуктивно-адаптивних знань на їх творче вироблення і реалізацію;

- розвиток креативності майбутніх педагогів у процесі навчально-науково-дослідницької та самостійної діяльності.

На основі проведеного дослідження виділимо психолого-педагогічні умови, що сприяють упровадженню креативного підходу у процес професійно-педагогічної підготовки майбутніх учителів, орієнтації їх на творчий пошук. До них віднесено наступне: умотивованість студентів на педагогічну професію, творча взаємодія викладачів та студентів у навчальному процесі при вирішенні професійно орієнтованих навчальних проблем; актуалізація розвивального потенціалу психолого-педагогічних дисциплін; активізація самостійної пізнавальної діяльності студентів; створення творчого, психологічно комфортного креативного середовища у навчальному закладі; залучення майбутніх педагогів до науково-дослідної діяльності (створення наукових проектів, творчих робіт, наукових публікацій); співпраця з викладачами-науковцями у межах Житомирської науково-педагогічної школи "Професійно-педагогічна підготовка майбутніх учителів", залучення майбутніх учителів до процесу самооцінки особистісних та професійних досягнень.

Креативний підхід також передбачає організацію професійної підготовки як процесу розв'язання розвивальних задач. Під час дослідження нами була розроблена типологія та технологія розв'язання професійно орієнтованих задач та створено відповідний навчальний посібник «Професійно-педагогічні задачі: типологія та технологія розв'язання» [1]. Це дає можливість перетворити навчальний процес у механізм трансляції професійних цінностей, моральних принципів. У "проблемному" навчальному просторі створюється креативне середовище, яке формує у майбутніх учителів уміння проектувати траєкторію та перспективу власного професійного зростання, саморозвитку духовного, морального, інтелектуального й емоційного потенціалу власної особистості. Креативний підхід широко застосовується при підготовці магістрів у процесі викладання таких навчальних дисциплін, як «Методика викладання педагогіки», «Методологія і методи науково-педагогічного дослідження», «Андрагогіка», а також аспірантів при вивченні курсу «Актуальні проблеми професійної освіти» та ін.

Отже, формуванню креативної особистості педагога у навчальному процесі в умовах університетської освіти сприяє: застосування нетрадиційних форм, методів, інноваційних технологій, тренінгів, розв'язання професійно орієнтованих задач, мікророзкладання, ділові

ігри "Вмотивований учитель, яким йому бути», виконання дослідницьких проектів «Учитель ХХІ століття у контексті креативного підходу», конкурси, творчі майстерні, дискусії про проблеми сучасної української школи тощо. Зокрема, на заняттях обговорюються педагогічні ситуації незавершеності або відкритості на відміну від стереотипних; студенти заохочуються до різноманітних проблемних запитань стосовно майбутньої професії; стимулюється розвиток таких якостей як відповідальності, критичності, гнучкості, незалежності. Останнє забезпечує включення студентів у контексні професійні ситуації, в яких вони активно діють, приймають рішення, несуть відповідальність за їх наслідки. Майбутні педагоги моделюють педагогічні ситуації, що сприяє усвідомленню ними професійної перспективи. Тим самим створюються умови для професійного саморозвитку, самоствердження і самовираження особистості майбутнього фахівця. Також стимулюють розвиток творчого мислення студентів: самостійні розробки, спостереження, узагальнення; посилення уваги з боку викладачів до творчої діяльності студентів; діалогічні форми та методи взаємодії суб'єктів освіти; активне включення майбутніх педагогів у самостійну та науково-дослідницьку діяльність (написання курсових, бакалаврських, дипломних, магістерських робіт, участь у наукових конференціях, наукові публікації тощо).

У процесі дослідження підтверджено висновки дослідників (Н.В. Кічук, Л.В. Кондрашова, В.А. Фрицюк та ін.), що креативний рівень розвитку майбутніх учителів характерний для студентів, які чітко усвідомлюють необхідність цілеспрямованого особистісного та професійного саморозвитку, тобто мають перспективну мету, завдання, самостійно розроблену програму власного саморозвитку; виражену потребу в досягненні поставленої мети (стосовно особистісного та професійного саморозвитку); виражений інтерес (спрямованість) до саморозвитку і самореалізації в професійній діяльності; пізнавальну мотивацію, а також професійну мотивацію, мотивацію досягнення успіху, розвинені ціннісні орієнтації на професійний саморозвиток. Вони чітко усвідомлюють особистісний сенс та значущість безперервного професійного саморозвитку. З погляду В.А. Фрицюк, креативні студенти у практично-операційній сфері демонструють високий рівень сформованості практичних умінь та навичок стосовно професійного саморозвитку (ім притаманна пізнавальна й творча активність; вони вміють самостійно проектувати професійний саморозвиток, спрямувати власну діяльність у цьому напрямі); добре володіють навичками самоорганізації (цілепокладання, планування діяльності) та методами й прийомами професійного саморозвитку; у них розвинені достатньою мірою комунікативні вміння [13]. Все це сприяє й особистісному зростанню майбутнього педагога.

У результаті проведеного дослідження відбулося глибоке усвідомлення студентами сутності педагогічної професії, збагачення ціннісно-мотиваційної сфери майбутніх учителів, оволодіння професійними знаннями, розвинулися педагогічні здібності та вміння застосовувати набуті знання у різноманітних видах професійної діяльності. Останнє проявилось в умінні формулювати навчально-виховні розвивальні цілі, проектувати бажаний результат, відбирати систему й послідовність дій щодо включення учнів в активну пізнавальну діяльність, у творчий пошук. Майбутні вчителі прагнули під час педагогічної практики: надати навчальному матеріалу творчу спрямованість, наблизити матеріал, що пред'являється учням, до їх потреб та інтересів; краще пізнати особистість учня, його індивідуальні, емпатійні, мотиваційно-вольові особливості. Методи навчання, які застосовували студенти, урізноманітнювалися і набули творчої спрямованості. У процесі професійної підготовки майбутні педагоги переконалися у важливості застосування креативного підходу у навчальній діяльності. При цьому увага акцентувалася на діяльнісно-операційному, регуляційно-комунікативному і поведінковому компонентах професійної діяльності. Досвід навчання майбутніх учителів у контексті креативного підходу певним аспектам і способам креативної поведінки, моделювання творчих дій демонструє істотне зростання креативності як відкритість новому, чутливості до проблем навчання й виховання, високу потребу у творчості.

Висновки. Таким чином, на основі аналізу наукових праць у досліджуваній сфері та

практичного досвіду щодо розвитку креативності майбутніх учителів робимо висновок: креативність педагога має розглядатися як функція цілісної особистості, що зумовлена відповідними психолого-педагогічними умовами та високим рівнем сформованості її професійних та особистісних якостей.

Перспективи дослідження. Проблема розвитку креативної особистості майбутнього педагога, його готовності до творчої самореалізації в професійній діяльності потребує: подальшої розробки теоретико-методологічних засад окресленої проблеми і впровадження психолого-педагогічних умов у процес професійної підготовки вчителя; розробки інтегрованої програми особистісного і професійного зростання творчої особистості в умовах університетської освіти; усвідомлення майбутніми педагогами важливості саморозвитку впродовж життя; подальшого впровадження інноваційних методів, засобів, технологій, які підвищують особистісний творчий потенціал суб'єктів освіти та створюють сприятливі умови для професійного становлення педагога.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Дубасенюк О.А. Професійно-педагогічні задачі: типологія та технологія розв'язання : навч. посібник для студентів вищих навч. закладів / О.А. Дубасенюк, О.В. Вознюк / . – Житомир: Вид-во ЖДУ ім. І. Франка. 2010. – 272 с.
2. Енциклопедія освіти / Акад. пед. наук України; гол. ред. В.Г. Кремень. – К.: Юрінком Інтер, 2008. – 1040 с.
3. Зязюн Л.І. Саморозвиток особистості в освітній системі Франції: Монографія / Л.І. Зязюн – К.; Миколаїв: Вид-во МДГУ ім. Петра Могили, 2006. – 386 с.
4. Кічук Н.В. Формування творчої особистості вчителя в процесі вузівської професійної підготовки : автореф. дис. на здобуття наук. ступеня д-ра пед. наук : спец. 13.00.01 “Теорія та історія педагогіки” / Н.В. Кічук. – Київ, 1993. – 31 с.
5. Кокарева Е.О. Евристичне навчання як засіб творчого саморозвитку майбутніх педагогів : автореф. дис.... канд. пед. наук: 13.00.09 «Теорія навчання» / Елеонора Олексіївна Кокарева; Тернопільський нац.пед.ун-т імені Володимира Гнатюка, [Криворізький пед. інститут ДВНЗ «Криворізький національний ун-т»]. – Тернопіль, 2012. – 19 с.
6. Кондрашова Л.В. Профессиональное становление студентов в условиях креативного подхода к организации образовательного процесса высшей педагогической школы / Л.В. Кондрашова // Професійне становлення особистості : проблеми і перспективи: матер. V міжнарод. наук.-практ. конф. – Хмельницький, ХНУ, 2009. – С. 101-105.
7. Отич О. М. Методологічні принципи наукового дослідження / О.М. Отич // Вісник Чернігівського державного педагогічного університету. Серія: Педагогічні науки. – Чернігів, 2010. – Вип. 76. – С. 41–43.
8. Педагогика: Большая современная энциклопедия / Сост. Е.С. Рапаевич. – Мн.: "Соврем. Слово", 2005. – 720 с.
9. Сисоева С.О. Педагогічна творчість учителя: визначення, теоретична модель, функції підготовки / С.О. Сисоева // Педагогіка і психологія. – 1998. – № 2. – С. 161-172.
10. Слостенин В.А., Перевалов С.Г. Педагогическая деятельность как творческий процесс / В.А. Слостенин, С.Г. Перевалов // Педагогическое образование и наука – 2005. – № 1 – С. 25-34.
11. Стародубцева Т. Е. Психолого-педагогические условия развития креативности у будущих учителей музыки : Дис. ... канд. пед. наук : 13.00.08 / Стародубцева Татьяна Евгеньевна. – Воронеж, 2001. – 174 с.
12. Холодная М.А. Психология интеллекта: парадоксы исследования / М.А. Холодная, Томск: Изд-во Том. ун-та; М.: Барс, 1997. – 392 с.
13. Фрицюк В. А. Креативність у підготовці студентів педагогічних спеціальностей вищих навчальних закладів / В.А. Фрицюк // Печатное слово : информационно-методический журнал ХГУ – Харьков, 2008. – Вып. 1 (26). – С. 52-54.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Dubasenyuk O.A. Profesiynno-pedagogichni zadachi: tipologiya ta tekhnologiya rozv'yazannya : navch. posibnik dlya studentiv vishchih navch. zakladiv / O.A. Dubasenyuk, O.V. Voznyuk / . – ZHitomir: Vid-vo ZHDU im. I. Franka. 2010. – 272 s.
2. Enciklopediya osviti / Akad. ped. nauk Ukraïni; gol. red.. V.G. Kremen'. – K.: YUrinkom Inter, 2008. – 1040 s.
3. Zyazyun L. I. Samorozvitok osobistosti v osvitnij sistemij Francii: Monografiya / L. I. Zyazyun – K.; Mikolaiv: Vid-vo MDGU im. Petra Mogili, 2006. – 386 s.
4. Kichuk N.V. Formuvannya tvorchoï osobistosti vchitelya v procesi vuziv's'koï profesijnoï pidgotovki : avtoref. dis. na zdobuttya nauk. stupenya d-ra ped. nauk : spec. 13.00.01 “Teoriya ta istoriya pedagogiki” / N.V. Kichuk. – Kiiv, 1993. – 31 s.
5. Kokareva E. O. Evristichne navchannya yak zasib tvorchoho samorozvitku majbutnih pedagogiv : avtoref.

dis... kand. ped. nauk: 13.00.09 «Teoriya navchannya» / Eleonora Oleksiivna Kokareva; Ternopil's'kij nac.ped.un-t imeni Volodimira Gnatyuka, [Krivoriz'kij ped. institut DVNZ «Krivoriz'kij nacional'nij un-t»]. – Ternopil', 2012. – 19 s.

6.Kondrashova L.V. Professional'noe stanovlenie studentov v usloviyah kreativnogo podhoda k organizacii obrazovatel'nogo processa vysshej pedagogicheskoy shkoly / L.V. Kondrashova // Profesijne stanovlennyya osobistosti :problemi i perspektivi: mater. V mizhnarod. nauk.-prakt. konf. – Hmel'nic'kij, HNU, 2009. – S. 101-105.

7.Otich O. M. Metodologichni principy naukovogo doslidzhennya / O. M. Otich // Visnik CHernigivs'kogo derzhavnogo pedagogichnogo universitetu. Seriya: Pedagogichni nauki. – CHernigiv, 2010. – Vip. 76. – S. 41–43.

8.Pedagogika: Bol'shaya sovremennaya ehnciklopediya / Sost. E.S. Rapacevich. – Mn.: "Sovrem. Slovo", 2005. – 720 s.

9.Sisoeva S.O. Pedagogichna tvorchist' uchitelya: viznachennyya, teoretichna model', funkcii pidgotovki / S.O. Sisoeva // Pedagogika i psihologiya. – 1998. – № 2. – S. 161-172.

10.Slastenin V.A., Perevalov S.G. Pedagogicheskaya deyatel'nost' kak tvorcheskij process / V.A. Slastenin, S.G. Perevalov // Pedagogicheskoe obrazovanie i nauka – 2005. – № 1 – S. 25-34.

11.Starodubceva T. E. Psihologo-pedagogicheskie usloviya razvitiya kreativnosti u budushchih uchitelej muzyki : Dis. ... kand. ped. nauk : 13.00.08 / Starodubceva Tat'yana Evgen'evna. – Voronezh, 2001. – 174 s.

12.Holodnaya M.A. Psihologiya intellekta: paradoksy issledovaniya / M.A. Holodnaya, Tomsk: Izd-vo Tom. un-ta; M.: Bars, 1997. – 392 s.

13.Fricyuk V. A. Kreativnist' u pidgotovci studentiv pedagogichnih special'nostej vishchih navchal'nih zakladiv / V.A. Fricyuk // Pechatnoe slovo : informacionno-metodicheskij zhurnal HGU – Har'kov, 2008. – Vyp. 1 (26). – S. 52-54.

Dubasenyuk O. A. Personal and professional development of future teacher in the context of the creative approach.

The article considers the problem of development of creativity of future teachers, analyzes the current studies and publications in this field. Discovered that the term "creative" means the creative person, prone to unconventional methods of problem solving, capable of original and non-stereotypical actions, the opening of the new, creating unique products. It is proved that the creative approach involves the methodological orientation of the educational process on the development of requirements for novelty, non-standard scientific research. The study presents the concept of development of creative thinking of future teachers, justified psychological and pedagogical conditions, contributing to the implementation of creative approach in the process of professionally-pedagogical preparation of future teachers, their orientation to creative search; implemented a gradual mastery of future teachers in techniques, methods, technologies, strategies and creative activities.

Key words: *creativity, creative personality, creative approach, personal and professional growth of a future teacher, self-development.*

Дубасенюк А.А. Личностное и профессиональное развитие будущего педагога в контексте креативного подхода.

В статье рассмотрена проблема развития креативности будущих учителей, проанализированы актуальные исследования и публикации в этой сфере. Обнаружено, что под понятием "креатив" понимается творческий человек, склонный к нестандартным способам решения задач, способный к оригинальным и нестереотипно действиям, открытию нового, созданию уникальных продуктов. Обосновано, что креативный подход предполагает методологическую направленность учебного процесса на развитие потребности к новизне, нестандартного научного поиска. В исследовании представлена концепция развития креативного мышления у будущих учителей, обоснованы психолого-педагогические условия, способствующие внедрению креативного подхода в процесс профессионально-педагогической подготовки будущих учителей, ориентации их на творческий поиск; реализовано поэтапное овладение будущими педагогами методами, способами, технологиями, стратегиями творческой деятельности.

Ключевые слова: *креативность, креативная личность, креативный подход, личностный и профессиональный рост будущего педагога, саморазвитие.*

УДК 371.2.(09)

Чернілевський Д.В.,
доктор педагогічних наук, професор,
Почесний президент АМСКП "Полісся",
Вінниця, Україна

РЕАЛІЗАЦІЯ СУЧАСНИХ ПЕДАГОГІЧНИХ ТЕХНОЛОГІЙ: КРЕАТИВНИЙ ПІДХІД

На концептуальному рівні розкривається необхідність і важливість інноваційного розвитку освітнього процесу на основі креативної проектної діяльності і адекватних педагогічних технологій у вищих навчальних закладах. Вибір і проектування дидактичних технологій залежить від низки обставин, які не можуть бути однаковими у різних навчальних закладах і у використанні різними викладачами у різних навчальних умовах. Проектування технологій визначається низкою факторів: змістом навчальної дисципліни, матеріальним ресурсом педагогічного процесу, складом студентів і рівнем професійно-педагогічної культури викладача. Перед інноваційною стратегією освіти постають завдання навчання менеджерів освітньої системи, проектантів і педагогів.

Ключові слова: креативні дидактичні технології та методики, інновації, педагогічна система, проектна діяльність у навчальному процесі.

Постановка проблеми. Підготовка молодого покоління до життя помітно відстає від зрослих вимог ринкової економіки, так як освітня система, як і раніше фінансується за залишковим принципом, підготовка педагогічних кадрів не відповідає духу часу; багато обіцянок уряду залишаються на рівні декларацій [1; 4]. Нині більшість країн світу відчують нагальну потребу у розробці нової освітньої парадигми, основу якої складають такі культурологічні принципи, як: *безперервність і демократизація*.

Інноваційний підхід у навчанні додатково зумовлюється феноменом «швидкого старіння» знань, процесами інтенсивної інформатизації суспільства, «запізнювання» передачі соціального досвіду та організаційно-структурної кризи світової системи освіти (моносистема, переважно орієнтована на «передачу» знань [3; 4]. Необхідність інноваційного розвитку освітнього процесу навчального закладу зумовлюється тим, що в сучасних умовах відбувається якісний розвиток соціокультурної динаміки суспільства, зростання темпів оновлення парадигм і технологій діяльності у всіх сферах суспільних відносин. Аналіз соціологічних досліджень показав, що останнім часом відзначається тенденція наростання протиріччя між вимогами суспільства до рівня професійної компетентності сучасних фахівців і якісними можливостями їх задоволення в системі освітнього процесу навчального закладу. Локальні заходи, що вживаються щодо вдосконалення підготовки фахівців в цих умовах, вичерпали свій потенціал.

Відтак, нині потрібен комплексний підхід до інноваційної освітньої стратегії навчального закладу, що відображає головну свою спрямованість – якісне оновлення всієї системи педагогічної діяльності [3].

Таким комплексним підходом можуть бути дидактичні технології, побудовані на основі креативного підходу.

Завдання статті полягає у розкритті на концептуальному рівні необхідності і важливості інноваційного розвитку освітнього процесу на основі креативного підходу і адекватних педагогічних технологій у вищих навчальних закладах.

Виклад основного матеріалу. Креативність (від англ. *creative* – творчий) – рівень творчого обдарування, здібності до творчості, що складає відносно стійку характеристику особистості; здібність зробити, здійснити дещо нове: нове вирішення проблеми, новий метод або інструмент, новий твір мистецтва. Людина, яка володіє креативністю, відзначається високим інтелектуальним рівнем у повсякденному житті і може раціонально вирішувати проблеми, що виникають у її діяльності. Необхідною умовою успішності креативних дій

виявляється працездатність індивіда [2, с. 143].

Саме в аспекті цього ключового поняття йтиметься про сутність сучасних технологій педагогічної діяльності у вищій школі. Адже за визначенням М.Т. Громкової, володіння освітніми технологіями – головний елемент кваліфікації викладача, найактуальніша проблема освітньої системи сучасної вищої школи.

Педагогічна технологія – це комплексна інтегративна система, що містить упорядкований ряд операцій і дій, що забезпечують педагогічне ціле визначення, змістові, інформаційно-предметні і процесуальні аспекти, спрямовані на засвоєння систематизованих знань, набуття професійних умінь і формування особистісних якостей студентів, заданих метою навчання. Інакше кажучи, сучасні технології навчання являють собою системний підхід проектування, реалізації, оцінки, корекції і подальшого відтворення процесу навчання.

Системний і широкоплановий підхід визначає технологію навчання як педагогічну категорію, орієнтовану на удосконалення дидактичної практики, що є вирішальним аргументом на користь її ефективності й набуття компетентності особистістю.

Сутність і структура технології педагогічної діяльності, а також пов'язана з ними результативність – одне з найактуальніших запитань педагогічної науки і практики. Зазвичай науковий аналіз цих важливих феноменів замінюється загальними міркуваннями про педагогічне мистецтво. Так, творчість педагога неповторна, це таке ж високе мистецтво, як творчість композитора і художника, а можливо й складніше.

Зрозуміло, що науковий аналіз педагогічної діяльності віддає належне унікальності творчого методу кожного педагога, прийнятої ним дидактичної технології, дидактичної системи, побудованих на синергетичній основі. Ідея системного підходу не нова. Системний підхід є загальним науковим методом для вирішення теоретичних і практичних проблем широкого спектру. З теорії функціональних систем відомо, що системою можна називати лише такий комплекс вибіркового залучення складових, де взаємодія і взаємовідношення набувають характеру взаємодопомоги компонентів, які спрямовані на отримання сфокусованого корисного результату.

Педагогічна система, за визначенням С.М. Вишнякової [2], – це організована сукупність взаємопов'язаних засобів, методів і процесів (технологія), необхідних для створення цілеспрямованої і зумисної педагогічної взаємодії на формування особистості із заданими якостями.

Структурними компонентами педагогічної системи є суб'єкт і об'єкт педагогічного впливу, предмет їх спільної діяльності, цілі навчання і засоби педагогічної комунікації.

В структурі праці викладача виділяються наступні складові:

- а) професійні психологічні і педагогічні знання;
- б) професійні педагогічні уміння;
- в) професійні психологічні позиції, установки викладача, яких потребує професія;
- г) особистісні особливості, які забезпечують оволодіння викладачем професійними знаннями та уміннями.

Педагогічна діяльність – це діяльність не індивідуальна, а спільна. Вона завжди спільна тому, що вона, за своєю суттю, бінарна, оскільки в педагогічному процесі обов'язково присутні дві активні сторони – викладач і студент. Педагогічна діяльність є спільною і тому, що практично завжди ця діяльність є «ансамблевою».

Студент в процесі навчання одночасно взаємодіє не з одним педагогом, а з цілою групою (колективом) викладачів. І їх педагогічна діяльність виявляється найбільш ефективною, їх зусилля залишають найбільший слід в особистості студента тоді, коли діяльність педагогів є спільною, погоджувальною, «ансамблевою»; коли під дією позитивного біополя (аури) створюється дидактичне виховне середовище безпосереднього і опосередкованого впливу на формування їх (студентів) фізичних, психічних і соціально-адаптивних можливостей, процес і повноту творчої самореалізації.

З позиції педагогічного процесу (ПП), слід розуміти, що це штучно побудований викладачем процес, призначення якого – формувати в якомусь розумінні особистість, навчати

або виховувати її. Характерною особливістю ПП є те, що це бінарний процес, який можна уявити у вигляді такої умовної формули:

$$\text{ПП} = \text{НД} + \text{ВД},$$

де НД – навчальна (пізнавальна) діяльність, яка здійснюється студентом; ВД – викладацька діяльність, яку здійснює організатор і керівник цього процесу – викладач.

Цією формулою фіксується найважливіший педагогічний закон № 1, який свідчить: процес навчання може бути ефективним тільки за умови, що викладач має навчальну мотивацію до дисципліни, що вивчається, самостійно і повно виконує адекватну до мети навчання навчальну діяльність і, зрештою, ця діяльність скеровується ззовні методами, що гарантують задану якість навчання.

Цей закон необхідно засвоїти кожному, хто присвячує себе педагогічній діяльності, оскільки на його основі будується вся педагогічна діяльність і вся наявна педагогічна практика.

В освіті чуда не буває, і всі її результати залежать тільки від того, через який педагогічний процес пройшов студент.

Проектування технології (методики) навчання буде розглядатися як постановка дидактичного завдання (ДЗ) і розробка дидактичного процесу (ДП), що забезпечує її вирішення (рис. 1.).

Рис. 1. Принциповий підхід до проектування технології навчання

Постановка ДЗ об'єднує: аналіз мети навчання і визначення на її основі змісту навчальної дисципліни; структуризація змісту навчальної дисципліни і його уявлення у вигляді системи навчальних елементів; встановлення рівнів засвоєння навчальних елементів; визначення початкового рівня підготовки студентів, що характеризує рівень засвоєння ними навчального матеріалу, на якому базується зміст навчальної дисципліни; урахування обмежень, що накладаються на навчально-матеріальну базу й організаційну сторону навчання.

Широковідомий учений-педагог Ш.А. Амонашвілі так розкриває сутність педагогічного процесу: це бінарна діяльність викладача з учнем, студентом, слухачем, коли педагог допомагає йому в подоланні труднощів. Сутність педагогічної допомоги полягає в спрямованості, характері педагогічного процесу і у виконуваних ним завданнях формування і виховання особистості. Педагог допомагає лише у тому випадку, якщо він пояснює, показує, нагадує, натякає, підводить, об'єктивує, радить, радиться, запобігає, співпереживає, заохочує, стимулює, вселяє упевненість, зацікавлює, задає мотиви, надихає, виявляє любов, пошану, заохочувальну вимогливість.

Діяльність викладача з проектування технології навчання, що забезпечує вирішення ДЗ, полягає у формуванні методів, форм і засобів навчання. Іншими словами, ДП характеризується трьома основними складовими: способом управління, видом інформаційного процесу, типом засобів передачі інформації і керування пізнавальною діяльністю.

Якщо виходити з концепції діяльнісного підходу до процесу навчання, то логіка його організації може бути такою:

- аналізується характер змісту навчального матеріалу, мета його вивчення (рівні засвоєння), а також інші умови педагогічного завдання;
- визначаються адекватні їм методи навчання і схеми управління пізнавальною діяльністю студентів;

- складається номенклатура засобів навчання, в основу якої покладаються попередні чинники.

Одержана таким шляхом підсистема методів і засобів навчання вбирається в організаційну форму навчання.

У справі вибору технології для конкретного педагогічного завдання необхідна “інвентаризація” наявних теорій навчання, які описані в термінах педагогічної технології. Така “інвентаризація” потрібна для того, щоб визначати способи організації взаємодії суб'єктів у проєктованому педагогічному процесі.

Проведене автором [5] дослідження сутнісних характеристик узагальнених педагогічних технологій дозволило зробити висновок про те, що сучасні теорії навчання не лише не суперечать одна одній, але в ідеальному випадку повинні поєднуватися в цілісному освітньому процесі.

Аналіз проводився за такими параметрами, як мета технології, її сутність, механізм реалізації в педагогічному процесі (методи, способи діяльності). Розглядалися такі педагогічні технології (теорії, концепції), які можуть забезпечити особистісний індивідуальний розвиток студентів, розвиток їх пізнавальної активності, творчої самостійності, здібностей, інтересів. У той самий час ці педагогічні технології реалізують професійне становлення майбутніх фахівців через засвоєння змісту професійної діяльності і способів її здійснення. Узагальнені педагогічні технології аналізувалися з позицій зміни підходів до уявлення змісту навчання (проблемне, концентроване, модульне); урахування запитів внутрішніх потреб студентів (розвивальне, диференційоване) і зміни способів діяльності в навчанні (контекстне, дидактичне).

Модель вибору педагогічних технологій передбачає наявність таких елементів: класифікації технологій, їх характеристик, критеріїв вибору. Ефективність дидактичного процесу, як уже підкреслювалося вище, значною мірою визначається адекватним вибором і професійною реалізацією конкретних педагогічних технологій, які частіше традиційно називаються організаційними формами і методами навчання. Орієнтація на технологічний підхід у застосуванні арсеналу педагогіки передбачає певну технологічність і самих форм і методів навчання з точки зору як їх структури, конструювання, так і практичного застосування.

Не можна сказати, що цю вимогу зараз можна повністю задовольнити. У цій статті здійснена спроба провести свого роду „інвентаризацію” як загальних концептуальних підходів до організації освітнього процесу у ВНЗ, так і конкретних організаційно-методичних процедур.

Викладачам вищої школи, як і всім іншим менеджерам освітнього процесу, важливо пам'ятати, що практичне застосування принципу гуманізації освіти сьогодні змушує їх розглядати свою власну педагогічну діяльність як процес цілеспрямованої активної взаємодії зі студентами, метою якої є становлення їх як особистостей і професіоналів. Саме в цьому криється принципова відмінність гуманістичної педагогіки від педагогіки авторитарної, де зміст педагогічної діяльності визначається поняттям „дія”.

У ході педагогічної діяльності викладач є суб'єктом, який цілеспрямовано взаємодіє з іншими суб'єктами (студентами), задовольняючи свої потреби і створюючи умови для задоволення потреб студентів. Цілі-результати, на досягнення яких спрямована педагогічна діяльність, визначаються викладачем, виходячи з особливостей особистості студента і мети процесу навчання і „привласнюються” студентом, переводяться в ранг внутрішніх цілей. Основою механізмів (технологій), за допомогою яких це відбувається, є діалог. Звідси виникає необхідність упровадження таких педагогічних технологій, в основі яких були б особистісно діяльнісний підхід, критичне творче мислення, уміння долати проблеми, приймати рішення, співпрацювати в колективі.

У практиці діяльності ВНЗ нині використовуються тією чи іншою мірою всі узагальнені педагогічні технології. Домінування якогось одного конкретного підходу визначається типом навчального закладу (технічний, гуманітарний, педагогічний), метою

підготовки професіоналів певних спеціальностей, прихильністю керівників і викладачів до окремих педагогічних концепцій.

Не можна сказати, що наразі процес професійно-педагогічної діяльності повністю керується як на рівні державному, так і на рівні ВНЗ і викладача. Причина значною мірою в тому, що в педагогіці практично відсутні докладний аналіз вітчизняних і зарубіжних (в цій термінології) узагальнених педагогічних технологій, їх класифікація і розробка на цій основі системи прикладних технологій. У цій статті лише поставлена проблема і запропоновані деякі підходи до її вирішення.

У системі вищої професійної освіти активне навчання може стати (а в багатьох ВНЗ стало) ніби системотворчим, у рамках якого використовуються і всі інші узагальнені педагогічні технології. Разом з тим, у жодному випадку не можна відмовлятися від традиційних, які добре зарекомендували себе, форм і методів навчання, що виконують багато дидактичних завдань. Мистецтво проектування освітнього процесу в тому й полягає, щоб знайти баланс між різними педагогічними технологіями.

Вище вже зазначалось, що інновації, як і парадигми освітніх технологій, повинні гарантувати або хоча б наближати очікуваний успішний результат. Стосовно теми, яка розглядається, є підстави стверджувати, що саме «ансамблева» педагогічна технологія дозволить: а) викладачеві (групі викладачів) розкрити свою статусно-рольову професійну педагогічну здатність; б) студентам – знайти особистісні властивості і адекватно проявити себе у пізнавальній навчальній діяльності, а разом узятє виразить сутність і ефективність навчально-виховного процесу [5, с. 260-266].

Із напрямків впровадження інноваційних педагогічних технологій та методик, які здатні забезпечити якість фахової підготовки студентів ВНЗ, слід виділити наступні: моніторинг, аналіз і висвітлення діючої моделі підготовки фахівців навчального закладу, з'ясування характерних протиріч її функціонування і розвитку; систематизація вимог до діяльності сучасних фахівців та системи їх підготовки в навчальному закладі і розробка необхідної (ідеальної) моделі навчання; порівняння розроблених моделей (реальної й ідеальної) і обґрунтування норм розвитку освітнього процесу (побудова моделі переходу); експериментальна апробація норм освітнього процесу як умова підвищення якості його методичної системи.

Висновки. Вибір і проектування дидактичних технологій залежить від низки обставин, які не можуть бути однаковими у різних навчальних закладах і у використанні різними викладачами у різних навчальних умовах [4; т. 3, с. 449]. Проектування технологій визначається низкою факторів: змістом навчальної дисципліни, матеріальним ресурсом педагогічного процесу, складом студентів і рівнем професійно-педагогічної культури викладача. Перед інноваційною стратегією освіти постають завдання навчання менеджерів освітньої системи, проєктантів і педагогів. Таке навчання (перепідготовка) даної категорії фахівців передбачає три основних цілі: формування нового стилю управління, нової особистої позиції і нових смислів організації навчально-виховного процесу; формування нового типу аналітичного і разом з тим проектно-конструктивного мислення, яке допомагає виявити картину навчально-виховної ситуації в динаміці усіх її складових; формування нового діалогічного стилю комунікабельної та інтелектуальної діяльності взаємодій, які спрямовані на сумісну побудову проєктів і програм (та їх реорганізацію в процесі реалізації), що забезпечить більш ефективне функціонування і взаємозв'язок усіх компонентів навчально-виховної ситуації.

Проектувальна діяльність як специфічна форма творчості є універсальним засобом інтелектуального розвитку людини. Для викладача ВНЗ й інших менеджерів освітньої діяльності проектувальна діяльність може стати ефективним засобом професійно-особистісного розвитку, удосконаленням навколишньої дійсності й себе.

Проектувальна діяльність як розвивальна функція базується на: продуктивності уяви, яка створює суб'єктивну реальність і програмує дії за зміною того чи іншого об'єкта; силі і свободі творчості; логічності, послідовності сумісної з іншими членами команди креативної

діяльності; стимул до розвитку соціальної активності; емоційному збагаченні своєї життєдіяльності.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

- 1.Ахметова Д.З., Тимирязова А.В., Хадиев М.М. Как сделать образовательное учреждение процветающим? – Казань: Изд-во «Таглитат» Института экономики, управления и права, 2003. – 112 с.
- 2.Вишнякова С.М. Профессиональное образование: Словарь. Ключевые понятия, термины, актуальная лексика. – М.: НМЦ СПО, 1999. – 538 с.
- 3.Герасимов А.М., Логинов И.П. Инновационный подход в построении обучения (концептуально-технологический аспект): Учебное пособие. – М.: АПК и ПРО, 2000. – 164 с.
- 4.Энциклопедия профессионального образования: В 3-х т. / Под. ред. С.Я. Батышева. – М.: АПО, 1998. – Т.3. – 456 с.
- 5.Чернілевський Д.В. Педагогіка вищої школи. – Вінниця, 2008. – 408 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

- 1.Ahmetova D.Z., Timirjasova A.V., Hadiev M.M. Kak sdelat' obrazovatel'noe uchrezhdenie procvetajushhim? – Kazan': Izd-vo «Taglimat» Instituta jekonomiki, upravlenija i prava, 2003. – 112 s.
- 2.Vishnjakova S.M. Professional'noe obrazovanie: Slovar'. Kljuchevye ponjatija, terminy, aktual'naja leksika. – M.: NMC SPO, 1999. – 538 s.
- 3.Gerasimov A.M., Loginov I.P. Innovacionnyj podhod v postroenii obuchenija (konceptual'no-tehnologicheskij aspekt): Uchebnoe posobie. – M.: APK i PRO, 2000. – 164 s.
- 4.Jenciklopedija professional'nogo obrazovanija: V 3-h t. / Pod. red. S.Ja. Batysheva. – M.: APO, 1998. – T.3. – 456 s.
- 5.Chernilevskij D.V. Pedagogika vishhoi shkoli. – Vinnicja, 2008. – 408 s.

Chernilevsky D. V. Realization of modern pedagogical technologies: a creative approach.

At a conceptual level the necessity and importance of innovation development of the educational process based on creative design activity, and adequate educational technology in higher education are revealed. The selection and design of the didactic technologies depends on a number of circumstances that may not be the same in different institutions and using different teachers in different educational establishments. The design of the technology is determined by several factors: the content of the discipline, the material resource of pedagogical process, the students and the level of professional pedagogical culture of the teacher. The innovative education strategy has the tasks to teach the managers of the educational system, designers and teachers.

Keywords: *creative teaching techniques and technology, innovation, educational system, the project activities in the learning process.*

Чернілевський Д.В. Реализация современных педагогических технологий: креативный подход.

На концептуальном уровне раскрывается необходимость и важность инновационного развития образовательного процесса на основе креативной проектной деятельности и адекватных педагогических технологий в высших учебных заведениях. Выбор и проектирование дидактических технологий зависит от ряда обстоятельств, которые не могут быть одинаковыми в разных учебных заведениях и в использовании разными преподавателями в разных учебных условиях. Проектирование технологий определяется рядом факторов: содержанием учебной дисциплины, материальным ресурсом педагогического процесса, составом студентов и уровнем профессионально-педагогической культуры преподавателя. Перед инновационной стратегией образования встают задачи обучения менеджеров образовательной системы, проектировщиков и педагогов.

Ключевые слова: *креативные дидактические технологии и методики, инновации, педагогическая система, проектная деятельность в учебном процессе.*

Антонова О.Є.,
доктор педагогічних наук, професор,
Житомирський державний університет імені Івана Франка,
ORCID ID: orcid.org/0000-0002-3240-6297
Житомир, Україна

ДО ПРОБЛЕМИ СПІВВІДНОШЕННЯ ІНТЕЛЕКТУ ТА КРЕАТИВНОСТІ У СТРУКТУРІ ОБДАРОВАНOSTІ

У статті на основі аналізу найбільш відомих концепцій обдарованості здійснено зіставлення провідних її компонентів інтелекту й креативності. Зроблено висновок, що жоден із цих компонентів не визначає повністю сутність поняття "обдарованість", оскільки є лише його складовими частинами. Акцентовано, що на сучасному етапі досліджень проблеми обдарованості інтелект та креативність залежно від рівня розвитку інтелектуальних здібностей особистості виступають як незалежні характеристики.

Ключові слова: обдарованість, інтелект, креативність.

Інтелектуальний, художній та духовний потенціал обдарованої особистості, феномен обдарованості, проблеми, викликані наявністю певного обдарування, досліджували впродовж ХХ століття вчені, педагоги, психологи провідних країн світу: Б. Блум, Д. Векслер, Дж. Гілфорд, Дж. Рензулі, Дж. Равен, С. Ріс, Л. Сміт, Л. Терман, П. Торренс, Ф. Уільямс (США); А. Біне, Р. Мейлі (Франція); К. Хеллер, В. Штерн (Німеччина); Ю. Бабаєва, С. Дерябо, В. Лебедева, Н. Лейтес, О. Матюшкін, В. Орлов, В. Панов, Б. Теплов, М. Холодна, В. Шадріков, В. Юркевич, Є. Яковлева, В. Ясвін (Російська Федерація); В. Моляко, О. Музика, О. Кульчицька (Україна). У цілому, аналіз наукової літератури засвідчує, що проблема обдарованості набула статусу державно важливої в більшості країн, що призвело до формування соціального запиту на її дослідження.

На перших етапах дослідження проблеми обдарованості провідним чинником у виявленні наявного потенціалу у людини вважався інтелект. Поняття „інтелект” (лат. *intellectus* – розум, розсудок, пізнання, розуміння), „інтелектуальні здібності” наприкінці ХІХ – на початку ХХ століття розуміли як здатність самостійно набувати знання, відкривати їх, переносити у нові умови, знаходити оригінальні шляхи розв’язування проблем на противагу діям за зразком на основі алгоритму чи наслідування. Вчені того часу вважали, що інтелектуальна людина здатна правильно оцінювати, розуміти і думати, завдяки своєму „здоровому глузду” та „ініціативності” може „приспособитися до умов життя”. Тобто „інтелект – це глобальна здатність розумно діяти, раціонально мислити і добре справлятися з життєвими обставинами”, „успішно міряться силою з навколишнім світом” [9, с. 9-13].

Сьогодні більшість психологів погоджуються з розумінням інтелекту як здатності індивіда адаптуватися до навколишнього середовища: здатність орієнтуватися в навколишньому середовищі, адекватно його відображати й перетворювати; мислити, навчатися, пізнавати світ і переймати соціальний досвід; спроможність розв’язувати завдання, приймати рішення, розумно діяти, передбачати. У широкому значенні поняття „інтелект” характеризує всю пізнавальну діяльність особистості, у вузькому – це найбільш узагальнене поняття, яке охоплює сферу розумових здібностей людини.

У психологічній науці під інтелектом розуміють здатність людини розуміти і пристосовуватися до нових умов, ситуацій [8, с. 199] і виділяють такі *види інтелекту*:

– абстрактний – у його діяльності беруть участь навички, що необхідні для оперування поняттями, судженнями;

– конкретний – практичний інтелект, що відповідає за вирішення повсякденних проблем за допомогою знань і навичок, які зберігаються у пам’яті;

– пластичний (за Кеттеллом) – природжений інтелект, що лежить в основі нашої

здатності мислити, абстрагувати, робити висновки (до 20 років він сягає свого максимального розвитку, а потім поступово рівень його зменшується);

– сформований – це інтелект, що розвивається на основі пластичного, а також за допомогою навчання і досвіду, формується все життя [8, с. 200].

Прояви інтелекту можна фіксувати у: функціонуванні розуміння та структурування конкретної інформації; постановці завдань; пошуку і конструюванні розв'язань; прогнозуванні рішень, гіпотез, задумів.

Для виявлення *структури інтелекту* було проведено спеціальне дослідження, коли 600 фахівцям запропонували скласти перелік найважливіших його складників. Близько 99% опитуваних назвали здатність до абстрактного мислення та вміння логічно розмірковувати; 98% – здатність до розв'язування задач; 90% – здатність до набуття знань. Саме ці якості відображають те, що вважається інтелектом, і те, що за часів Цицерона позначалося цим терміном [1, с. 6].

Англійський психолог Г. Айзенк запропонував розрізнити три види інтелекту: біологічний, психометричний і соціальний.

Біологічний інтелект є фізіологічною, нейрофізіологічною, біохімічною і гормональною основою індивідуальних відмінностей і передусім пов'язаний зі структурами та функціями кори головного мозку. „У природі цих структур явно важливу роль відіграє генетичний чинник” [2, с. 112]. Такий вид інтелекту Г. Айзенк запропонував позначити як Інтелект А. Другий вид інтелекту – „психометричний” – передбачає пізнавальні можливості, що діагностуються за допомогою стислих стандартних завдань (тестів), тобто IQ. Цей вид інтелекту відображає культурні чинники, виховання у сім'ї, економічний статус тощо. Отже, психометричний інтелект підлягає вимірюванню за допомогою тестування і на 30% залежить від чинників середовища. Третій вид – „соціальний” (критична обробка інформації, вироблення стратегії і т.і.), відмінності в якому залежать від соціально-історичних чинників та IQ. Такий вид інтелекту вчений запропонував називати як Інтелект Б. Соціальний інтелект слугує цілям соціальної адаптації [5].

Згідно з теорією Г. Айзенка, Інтелект Б набагато ширший за Інтелект А і включає в себе IQ. У свою чергу психометричний інтелект ширший за Інтелект А і включає його в себе.

Інтелект – явище динамічне, здатне до розвитку і вдосконалення. Саме тому інтелект можна визначити, перш за все, як змінну схильність, що забезпечує можливість логічного судження, абстрактного мислення, розв'язування задач, швидкого навчання нових знань тощо. Таке розуміння інтелекту передбачає наявність *рухливих здібностей*, тобто таких, що можуть бути використані найрізноманітнішими способами і для різноманітних цілей (наприклад, для того, щоб вивчити будь-яку іноземну мову, математику, хімію, історію, літературу чи інший предмет). Однак інтелект можна розуміти і як володіння певною сумою знань. Ви вивчили латину, а не російську мову, ви стали математиком, а не істориком. При цьому ви „обміняли” ваші рухливі здібності на набуті знання, тобто ваші рухливі здібності стали *набутими*. Рухливі здібності є потенційними, набуті – реальними. Рухливі здібності забезпечують набуті здібності, за ними можна судити про можливість набувати знання. Ці здібності є фундаментальнішими, але для багатьох цілей важливо виміряти набуті здібності.

Людина може мати великі рухливі здібності, не володіючи іншими важливими якостями, такими, як наполегливість, працездатність та жага до знань, що забезпечують високу мотивацію. Без цих додаткових якостей рухливі здібності не перетворюються на набуті.

Загалом Г. Айзенк упевнений, що інтелект визначає успіхи дитини: спочатку у школі, а потім і у вищому навчальному закладі. Однак, на думку Г. Айзенка, сам по собі високий інтелект ще не гарантує життєвого успіху. Для цього потрібні також наполегливість, важка праця, вміння спілкуватися з іншими людьми та творчий підхід до кожної справи.

Г. Айзенк переконаний, що інтелектуальні здібності людей різні. При розв'язуванні питання щодо причин виникнення інтелектуальних відмінностей між людьми англійський дослідник зазначає, що не варто протиставляти спадковість (природу), якій надавав перевагу

Френсіс Гальтон, середовищу (вихованню), оскільки це призводить до абсурдного протиставлення природи та виховання. Обидва чинники, як стверджує вчений, визначають відмінності в інтелекті, питання лише в тому, що є важливішим у певний період історичного розвитку та для конкретної популяції і яким є вплив кожного з чинників – природи чи виховання – на специфічні риси інтелекту. В одних випадках велику роль відіграє середовище, в інших – успадкування IQ. Все, що робиться у суспільстві для нівелювання соціальних відмінностей, буде призводити до зростання успадкування IQ, і все, що створює соціальну нерівність, зменшує успадкування IQ.

І все ж таки відмінності в інтелекті дітей, впевнений Г. Айзенк, є серйозними соціальними та виховними проблемами. Загальноприйнято, що „середня” дитина має Коефіцієнт Інтелектуальності (IQ) = 100 %. Середньостатистична картина рівня IQ суспільства в цілому розподіляється таким чином: 25 % усіх дітей мають IQ між 90 та 100 %, ще 25 % – між 100 та 110 %. Таким чином, 50 % дітей є „середніми” за інтелектом. Дітей, у яких IQ перевищує 110, вважають відносно здібними, а тих, у яких IQ нижчий за 90, – відносно нездібними. Чотири дитини з тисячі мають IQ, що перевищує 140, – вони високо обдаровані. Крім того, 0,4 % дітей мають IQ нижчий за 60. Однак у цьому випадку оцінка не є цілком жорсткою, оскільки до групи входять діти, які мають дуже низькі здібності не лише з причин спадковості, а й у результаті травм при пологах та інших нещасних випадків.

Для реалізації потенційних можливостей дитини надзвичайно важливими є також інші чинники, наприклад, працездатність. Людина з IQ, що дорівнює 115, за умов, якщо вона має велику працездатність, може досягти у житті більшого, ніж людина, що має IQ = 135 і є лінивою від природи. Отже, IQ у жодному разі не є єдиним чинником, що визначає успіх, хоча він може бути одним з найважливіших показників [1, с. 8-10].

Г. Айзенк зазначає, що інтелект є також основним чинником, який забезпечує професійну підготовку людини до будь-якої обраної нею професії. Люди, які мають високий інтелект, не завжди досягають успіху у житті, однак люди, які досягли успіху у житті, – це, як правило, люди з високим інтелектом. У таблиці 1 наведено середні величини IQ представників різних професій (за даними Г. Айзенка). Це діапазон від банкіра та юриста до шахтаря та візника. Наведені три групи професій співвідносяться в цілому з класифікацією за професіями середніх-класів („білі комірці”), професійних і напівпрофесійних робітників („блакитні комірці”). Хоча в цьому немає нічого дивного. Один факт досить цікавий. У графі „стандартне відхилення” (СВ) подано діапазон відхилень IQ від середнього значення для всіх професій: чим менше СВ – тим менші спостережувані відхилення від середнього показника для цієї групи. СВ збільшується із зменшенням IQ. Іншими словами, є лише кілька нездібних фінансистів чи адвокатів (оскільки вони мають успішно скласти іспити зі спеціальності!), але серед шахтарів, фермерів чи перукарів є чимало здібних чи дуже здібних людей. З різних причин ці люди мають професії нижчі за рівень своїх здібностей. Можливо, вони не змогли отримати добру освіту, чи були просто ледачими, чи тривалий час хворіли, чи то їм просто не пощастило у житті. *Професія – не завжди показник IQ.*

Г. Айзенк зазначає, що одночасно з могутнім чинником універсального інтелекту існують також і *специфічні здібності*. Ці специфічні чинники є дуже важливими і часто можуть зумовлювати для людини вибір професії. На думку англійського дослідника, під час вибору професії, а також у шкільній та університетській освіті варто враховувати основні п'ять здібностей, які є найважливішими: вербальні, математичні, просторово-візуальні, перцептивні (від лат. *perceptio* – сприйняття) та логічні.

У початковій школі надзвичайно важливим є *універсальний* інтелект. У старших класах уже відбувається певний відбір, у результаті якого діти набагато менше різняться за загальним рівнем інтелекту. Тут починають відігравати більшу роль спеціальні здібності, особливо тоді, коли слід вирішувати, з яких предметів готуватися до складання іспитів.

Така ж тенденція існує на рівні університетської освіти. Всі, кого прийняли до університету, є досить здібними для того, щоб успішно навчатися; спеціальні здібності великою мірою визначають те, з яких саме предметів студент буде встигати. На думку

Г. Айзенка, університети повинні систематично проводити психологічне тестування всіх майбутніх студентів та обговорювати з ними його результати до того, як буде здійснено вибір професії. Так, наприклад, у США відбіркове освітнє тестування є однією з найважливіших вимог при вступі до університету.

Таблиця 1

Середні величини IQ представників різних професій

ПРОФЕСІЯ	Середній показник IQ	Стандартне відхилення (СВ)
Перша група		
Фінансист, банкір	128	11,7
Юрист	128	10,9
Аудитор	125	11,2
Репортер	124	11,7
Чиновник високого рівня	124	11,7
Учитель	122	12,8
Шахіст	122	12,8
Фармацевт	120	15,2
Бухгалтер	120	13,1
Друга група		
Інструментальник	112	12,5
Машинобудівник	110	16,1
Бригадир	110	16,7
Авіамеханік	109	14,9
Електрик	109	15,2
Токар	108	15,5
Прокатник	108	15,3
Механік	106	16,0
Клепальник	104	15,1
Третя група		
Муляр	98	18,7
Кухар, пекар	97	20,8
Водій вантажівки	96	19,7
Некваліфікований робітник	96	20,1
Перукар	95	20,5
Лісоруб	95	19,8
Фермер	91	20,7
Шахтар	91	20,1
Пастух, візник	88	19,6

[1, с. 10-11]

Школи так само мають здійснювати систематичне тестування для того, щоб радити дітям, які предмети їм слід вивчати і в якій галузі вони мають шанс блискуче виявити свої здібності. Таке тестування допомогло б учителям оцінити слабкі та сильні якості учнів, поблажливо поставитися до відсутності деяких здібностей та сконцентруватися на наявних. Рівні можливості для всіх не знімають великих інтелектуальних відмінностей між дітьми. Усвідомити ці відмінності та одержати з цього користь – це одне з першочергових завдань учителів [1].

Отже, аналіз робіт Г. Айзенка дозволяє нам зробити ряд важливих для нашого дослідження висновків стосовно інтелектуального розвитку людини, а саме:

- ⇒ існування індивідуальних відмінностей між людьми за рівнем розвитку інтелекту;
- ⇒ наявність трьох видів інтелекту (біологічний, психометричний, соціальний);
- ⇒ динамічність розвитку інтелекту (від рухливих здібностей до набутих);

- ⇒ наявність не тільки загального, але й спеціального інтелекту (здібностей), які є передумовою для оволодіння людиною певним видом діяльності (професією);
- ⇒ існування серйозних соціальних та виховних проблем на основі відмінностей в інтелекті дітей;
- ⇒ необхідність розвитку в дитини таких важливих якостей, як наполегливість, працездатність, висока мотивація, без яких рухливі здібності так і залишаться на рівні потенцій;
- ⇒ потреба у систематичних спостереженнях та тестуванні дітей з метою виявлення їх здібностей і обдарувань.

Виходячи з наукових позицій Г. Айзенка, російський дослідник Н. Лейтес зазначив, що „загальний розумовий розвиток дитини – це формування інтелекту в цілому, а також виявлення та розвиток окремих його сторін” [5].

Отже, тривалий час обдарованість ототожнювалася з виключно високим рівнем розвитку інтелекту. Тому становлення інтегративного підходу, який затвердив поняття „загальна обдарованість”, призвело до зведення його до поняття „інтелектуальна обдарованість”.

Однак з розвитком досліджень проблеми обдарованості опора тільки на інтелект особистості почала суперечити реальним отримуваним результатам. По-перше, послідовники А. Біне, критикуючи прибічників асоціативної психології за уявлення про інтелектуальну діяльність як діяльність репродуктивну, самі також не спромоглися подолати цей недолік при створенні численних тестових завдань на визначення рівня інтелекту (Л. Терман, Дж. Равен, Р. Кеттелл та інші). Практично всі завдання тестів мають конвергентний характер. По-друге, проблеми у розробці „штучного інтелекту” перших примітивних ЕОМ, які розв’язували завдання за жорстко завданим алгоритмом і не були спроможними вирішити жодного творчого завдання, виявили і суттєві недоліки у теорії та практиці дослідження інтелекту.

Нарешті тривале лонгітудне дослідження Л. Термана у школах США і спостереження за сотнями обдарованих людей дозволило зробити висновок, що для досягнення видатних результатів у різних сферах діяльності часто потрібен не високий інтелект у його тодішньому розумінні (тобто не те, що вимірюється за допомогою IQ), а якась інша складна якісна своєрідність психіки особистості – здатність генерувати нові, оригінальні ідеї, знаходити нетрадиційні способи розв’язування проблемних задач. Ця якість була визначена на початку 50-х років ХХ століття як „креативність”. Саме креативність (здатність до творчості) похитнула монополію поняття „інтелект” у розумінні такої особистісної характеристики, як обдарованість [7].

Дослідженням проблем продуктивного мислення у західноєвропейській та американській психології займалися Дж. Гілфорд, В. Келлер, Н. Майер, Е. Торранс та інші, у вітчизняній психології цей напрямок представлений у працях С. Рубінштейна, О. Брушлинського, З. Калмикової, Б. Кедрова, О. Матюшкіна, В. Моляка, Я. Пономарьова та багатьох інших.

Схильність до творчості – найвищий прояв активності людини, здатність створювати нове, оригінальне. Вона може проявлятися у будь-якій сфері людської діяльності. Творчість сприяє розвитку спостережливості, легкості комбінування інформації, готовності до вольового напруження, чутливості до виявлення проблем.

Проте не слід ототожнювати креативність з високим рівнем інтелекту. Дослідження останніх десятиріч показали, що оцінка інтелекту традиційними методами (обчисленням IQ), не дозволяє робити висновки стосовно творчих можливостей. Творчість означає особливий розумовий склад та особливу якість розумових процесів. Важливе значення у процесі творчості має *інтуїція* – прийом безпосереднього відображення дійсності, при якому висновок ґрунтується головним чином на здогаді, чутті, майже раптовому осяянні. У філософії інтуїція (лат. *intuitio*, від *intueor* – уважно дивлюсь) визначається як спосіб осягнення істини через безпосереднє чуттєве споглядання чи умогляд на відміну від

опосередкованого, дискурсивного характеру логічного мислення. Інтуїція – якісний стрибок у пізнанні, підготовлений усім його попереднім розвитком. Нагромадження досвіду й цілеспрямованість індивіда на розв'язання певного завдання є необхідною умовою інтуїтивного акту. Інтуїція не обмежується лише пізнавальним змістом, а виражає елемент безпосередності світосприйняття загалом. Інтуїтивні компоненти свідомості постають при цьому як випереджальне відображення, пов'язане з неусвідомлюваними формами конденсації соціально-історичного досвіду людства та з його подальшим розвитком.

У своїх дослідженнях проблем творчого мислення вчені спираються на інтродетерміністську парадигму розгляду інтелектуальних процесів, яка підкреслює активну самодетермінацію мислення в акті створення нових ідей [4]. Важливого значення набуває і теорія бісоціацій, створена А. Кеслером та розвинена В. Роменцем. Бісоціації протиставляються асоціаціям, які виникають під впливом уже „проторованих” схем досвіду на основі повторення поєднань понять, які вже виникали у часі та просторі і пов'язані очевидною подібністю, суміжністю або контрастом. Бісоціації ж виникають внаслідок поєднання ідей, які не мають між собою очевидної спільності і зв'язок між якими іноді виглядає як „протиприродний”, який не відповідає звичному досвіду. При цьому стереотипні зв'язки між ідеями та поняттями порушуються. Прикладом бісоціації можна вважати гіпотезу еволюції Ч. Дарвіна, яка народилася з бісоціації двох незалежних, не пов'язаних між собою семантичних конструкцій: ідеї суспільної боротьби за існування Мальтуса та принципу відбору свійських тварин.

Бісоціативному мисленню властива також відмова від законів формальної логіки. Мозок тимчасово звільняється від „пригнічення” логічними правилами, аксіомами, структурами, вербальними концепціями. До справи „береться” творча інтуїція, яка поєднує семантичні елементи з різних площин досвіду, руйнує всі логічні перепони та бар'єри між віддаленими поняттєвими матрицями.

Такий вільний перебіг між поняттями, невимушене поєднання непоєднаних семантичних значень та явищ і є проявом роботи інтуїції. На думку В. Роменця, саме ця здатність і є специфічною рисою творчого генія. Дослідники відзначають важливість інтуїтивних процесів для творчості, оскільки вони вступають у дію на вирішальному етапі мисленнєвої діяльності.

До суттєвих особливостей інтуїтивного мислення можна віднести:

1. „Схоплення” живих, рухливих процесів та явищ, які перебувають у процесі становлення, розвитку, трансмутації, переходу від однієї якості до іншої.

2. Невизначеність найменших одиниць змісту, які характеризуються неоднозначністю, полі валентністю, багатозначністю. Поняттям властивий вільний перехід від одного значення (семи) до другого, невимушене поєднання явищ, які не поєднуються з погляду традиційних уявлень. Завдяки гнучкості, алогічності та полісемантичності інтуїтивних процесів утворюються семи-мутанти, які й становлять підґрунтя нових ідей, винаходів і гіпотез. Тобто, особливістю інтуїції є *семантичні мутації* – процес утворення нових сем шляхом порушення законів „тотожності” та „виключеного третього”, а також унаслідок „розривання” асоціативних зв'язків між семами.

3. Миттєвість акту інтуїтивного пізнання – „інсайт”, – істина в якому відкривається одразу і у цілісному вигляді.

Отже, у певному розумінні, інтуїція є антиподом раціонального дискурсивного мислення, побудованого за законами формальної логіки, за принципами асоціювання, причинно-наслідкової побудови силогізмів [4].

Для творчості значущими є такі якості, як розумова самостійність, сміливість думки, готовність до вольового напруження, спрямованість особистості на творчість.

Дискусійним залишається питання про те, чи є креативність компонентом розумової обдарованості, чи її слід розглядати як самостійний, окремий вид обдарованості.

Існує думка, що власне обдарованість – це і є творча обдарованість. Ще на початку ХХ століття англійський психолог Ч. Спірмен припустив, що в основу обдарованості закладено

особливу „розумову енергію”, яка, хоча і є постійною для окремого індивіда, значно відрізняє людей одне від одного. Тієї ж думки дотримувався відомий російський лікар і психолог А. Лазурський, який вважав, що обдарованість індивіда може бути зведена до спільного (потенційного) запасу його нервово-психічної енергії, тобто обдарованість накопичує психічну активність” [6, с. 13].

Психологом В. Юркевич на основі аналізу літератури, спостережень і власної експериментальної роботи з обдарованими старшокласниками зроблено висновок, що творча обдарованість та інтелектуальна обдарованість – це різні види обдарованості.

Російський психолог С. Рубінштейн також стверджував, що під терміном „обдарованість” у науковій літературі часто розуміють високий рівень інтелекту, хоча інтелект – це ще не обдарованість, а лише її складова частина.

Усі ці обставини призвели до остаточного розведення таких понять, як „інтелект” та „креативність” у теорії, а пізніше до їх інтеграції на принципово нових засадах [7, с. 25-26].

Отже, на сучасному етапі дослідження структури обдарованості існують щонайменше три підходи до проблеми співвідношення інтелекту та креативності, а саме:

- ⇒ відмова від будь-якого розподілу цих характеристик;
- ⇒ визнання існування певних співвідношень між інтелектом і креативністю, при цьому для прояву останньої передбачається наявність інтелекту не нижчого за середній рівень;
- ⇒ розведення інтелекту та креативності як незалежних характеристик.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Айзенк Г., Еванс Д. Як перевірити здібності вашої дитини: Тести для дітей 10-15 років: Пер. з англ. – К.: Школа, 2001. – 192 с.: іл. – (Країна чудес).
2. Айзенк Г.Ю. Интеллект: новый взгляд // Вопр. психологии. – 1995. – № 1. – С. 111-131.
3. Антонова О.Е. Обдарованість: досвід історичного та порівняльного аналізу: Монографія. – Житомир: Житомир. держ. ун-т, 2005. – 456 с.
4. Губенко О.В. Феномен інтуїції та інтелектуальна творчість // Практична психологія і соціальна робота. – 1999. – № 7-8.
5. Психология одарённости детей и подростков / Под ред. Н.С. Лейтеса. – М.: Академия, 2000. – 336 с.
6. Савенков А.И. Одарённый ребёнок в массовой школе. – М.: Сентябрь, 2001. – С. 13-26.
7. Савенков А.И. Основные подходы к разработке концепции одарённости // Педагогика. – М., 1998. – № 3. – С. 24-29.
8. Смирнов В.И. Общая педагогика в тезисах, дефинициях, иллюстрациях. – М., 1999. – 416 с.
9. Стрельников В. Методики оцінювання інтелекту та критерії творчої особистості // Психологічна підтримка творчості учня / Упоряд. О. Главник, В. Зоц. – К.: Редакції загальнопедагогічних газет, 2003. – 128 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Ayzenk G., Evans D. Yak perevIriti zdlbnostI vashoYi ditini: Testi dlya dltey 10-15 rokIv: Per. z angl. – K.: Shkola, 2001. – 192 s.: Il. – (KraYina chudes).
2. Ayzenk G.Yu. Intellekt: novyy vzglyad // Vopr. psihologii. – 1995. – # 1. – S. 111-131.
3. Antonova O.E. ObdarovanIst: dosVId Istorichnogo ta porIvnyalnogo analIzu: MonografIya. – Zhitomir: Zhitomir. derzh. un-t, 2005. – 456 s.
4. Gubenko O.V. Fenomen IntuYitsIYi ta Intelektualna tvorchIst // Praktichna psihologIya I sotsIalna robota. – 1999. – # 7-8.
5. Psihologiya odarYonnosti detey i podrostkov / Pod red. N.S. Leytesa. – M.: Akademiya, 2000. – 336 s.
6. Savenkov A.I. OdarYonnyiy rebYonok v massovoy shkole. – M.: Sentyabr, 2001. – S. 13-26.
7. Savenkov A.I. Osnovnyie podhodyi k razrabotke kontseptsii odarYonnosti // Pedagogika. – M., 1998. – #3. – S. 24-29.
8. Smirnov V.I. Obschaya pedagogika v tezisah, definityah, illyustratsiyah. – M., 1999. – 416 s.
9. Strelnikov V. Metodiki otsInyuvannya Intelektu ta kriterIYi tvorchoYi osobistostI // PsihologIchna pIdtrimka tvorchostI uchnya / Uporyad. O. Glavnik, V. Zots. – K.: RedaktsIYi zagalnopedagogIchnih gazet, 2003. – 128 s.

Antonova O. To the problem of correlation of intelligence and creativity in the structure of giftedness

The article compares the two leading components of giftedness such as intelligence and creativity, based on the analysis of it's the most known concepts. It is concluded that none of these

components determines completely the essence of the concept of "giftedness", since it's only an integral part of it. It is noted, that at the present stage of research on the issue of giftedness, intelligence and creativity, depending on the level of development of the intellectual abilities of the individual, act as independent characteristics.

Keywords: *giftedness, intelligence, creativity.*

Антонова Е.Е. К проблеме соотношения интеллекта и креативности в структуре одаренности

В статье на основе анализа наиболее известных концепций одаренности сопоставлены ведущие ее компоненты: интеллект и креативность. Сделан вывод, что ни один из этих компонентов не определяет полностью сущность понятия "одаренность", поскольку является лишь его составной частью. Отмечается, что на современном этапе исследований проблемы одаренности интеллект и креативность в зависимости от уровня развития интеллектуальных способностей личности выступают как независимые характеристики.

Ключевые слова: *одаренность, интеллект, креативность.*

УДК 378

Вознюк А. В.,

доктор педагогических наук, профессор кафедры
дошкольного образования и педагогических инноваций,
Житомирский государственный университет имени И.Франко

ORCID ID: orcid.org/0000-0002-4458-2386

alexvoz@ukr.net

Житомир, Украина

РАЗВИТИЕ САМОСОЗНАНИЯ ЧЕЛОВЕКА КАК КРЕАТИВНОЙ СУЩНОСТИ

На основе междисциплинарного исследования актуальной психолого-педагогической проблемы делается вывод, что человек обретает свободу (самосознание) в процессе соединения любых противоположностей (в акте мышления и творчества), в результате чего достигается нейтральное состояние, свободное от дуального принципа причинно-следственной зависимости. Показывается, что именно в таком нейтральном состоянии человеческое существо освобождается от действия мотивов, становится неадаптивным, надситуативным, независимым от внешнего диктата творческим началом, творящим ради самого творчества. Достижение свободы как самосознания обнаруживает феномен единства противоположностей, позволяющего достичь нейтрального состояния, в сфере которого только и возможны как феномен идеального, так и отражение человеком всего и вся во всей их метаморфозной и противоречивой совокупности, что позволяет человеческому существу достичь самосознания и взрастить личность как уникальную и тождественную только себе сущность.

Ключевые слова: *самосознание, сознание, надситуативность, креативность, творчество, синхронический и диахронический аспекты формирования самосознания.*

Актуальность исследования. В отличие от животного, которое, в известном смысле являясь биороботом, "тождественно своему существованию", человек обладает самосознанием/сознанием, позволяющим преодолевать зависимость от социально-природной среды.

Самосознание – системоформирующее качество *Homo sapiens*, поскольку посредством самосознания человек осознает себя, тем самым достигая "надситуативности" и освобождаясь из "плена" актуальной данности – и в конечном итоге от мира в целом. Таким

образом, самосознание наделяет человека свободой – высшей ценностью человеческого бытия, поскольку вне свободы все иные ценности утрачивают смысл.

Самосознание, предполагающее отношение человека к самому себе во всей своей тотальности, есть способность к рефлексии, которая выражается в умении рефлексиирующего посмотреть на себя со стороны – с точки зрения некой *внешней инстанции*.

Акт осознания, как видим, предполагает парадоксальную способность человека быть собой и одновременно, отождествляясь с внешней инстанцией, быть вне себя. Представленный механизм реализует, в определенном смысле, *единство противоположностей*, которое С.Б. Церетели называет истиной. О ней в Библии сказано: "и познаете истину, и истина сделает вас свободными" (Иоан., 8, 32).

Приведем мнение некоторых исследователей о самосознании.

Кант: сознание самого себя включает в себе двоякое "Я": а) "Я" как субъект мышления – рефлексиирующее "Я"; б) "Я" как объект восприятия. Второе – это образ "Я". Образ "Я" [10].

С.Л. Рубинштейн: процесс становления человеческой личности включает в себя формирование его сознания и самосознания. Личность, как сознательный субъект осознает не только окружающее, но и себя самое в своих отношениях с окружающим. Единство личности как сознательного субъекта, обладающего самосознанием, не представляет собой изначальной данности. Ребенок не сразу осознает себя как "Я". В течении первых лет он сам называет себя по имени, как называют его окружающие. Осознание себя как "Я" является результатом развития [16].

В.М. Бехтерев: Простейшее самосознание в развитии ребенка предшествует сознанию, т.е. ясным и отчетливым представлениям предметов. Самосознание в его простой форме состоит в неясном чувствовании собственного существования [1].

Возникает сакраментальный вопрос как о *развитии (формировании) самосознания*, так и о *механизмах его актуализации*. Данный вопрос в целом еще полностью не решен, поскольку загадкой остается та *внемировая внешняя инстанция*, с позиции которой человек смотрит на себя и мир в целом. Поэтому, как писал Р. Докинз, генезис и механизм возникновения самосознания "представляется мне величайшей тайной" [5, с. 63].

Цель исследования. Проанализируем в контексте междисциплинарного подхода процесс формирования/развития самосознания, который мы будем рассматривать в рамках как *диахронического* (эволюционно-линейного, растянутого во времени), так и *синхронического* (ситуативно-одномоментного) аспектов.

Изложение исследования.

1. Диахронический аспект формирования/развития самосознания

В первые дни своего существования ребенок находится в органической связи со своей матерью – ее организмом, с которым он в эмбриональном состоянии составлял единое целое и удовлетворял свои потребности автоматическим образом.

Родившийся ребенок имеет тенденцию к этой же автоматической реализации всех отправлений своего организма, однако данный процесс встречается с принципиальным затруднением, связанным с экстерииоризацией источника удовлетворения потребностей – матерью, которая теперь уже находится вне ребенка.

Поэтому связь между ребенком и матерью утрачивает былую органичность. Бытие ребенка расширяется до матери – внешней орбиты его существования. В сферу этой орбиты помимо организма матери входят множество социальных факторов, выступающих опосредующими звеньями процесса удовлетворения потребностей ребенка, что развивает его нервно-психическую организацию, обеспечивающую реагирование на эти звенья как на отдельные элементы, так и на совокупные структуры.

В результате чего у ребенка постепенно формируются мыслительные операции, впервые наиболее полно сформулированные Ж. Пиаже (структуры классификации,

сериации, замещения, симметричных отношений, мультипликации классов, коунивокальная мультипликация классов, коунивокальная мультипликация отношений, структура тождества).

Ребенок начинает формировать реципроктную связь с матерью – развивает способность изменяться в соответствии с изменениями актуальных условий социальной сферы, связанных с жизнедеятельностью матери и ребенка.

В конечном итоге на основе психического свойства отражения у ребенка формируется способность изменять свое поведение в соответствии с ожиданиями матери: поскольку удовлетворение потребностей ребенка начинает требовать от него активного поведения, то он начинает реагировать на то, что ожидает от него мать в связи с процессом удовлетворения своих потребностей.

Таким образом, формируется способность ребенка идентифицировать себя с матерью в том аспекте ее психической деятельности, которая связана с процессом удовлетворения актуальных потребностей ребенка. Создается *специфический психической контур* (имеющий как вещественную, так и полевую природу: см. [9]), объединяющий организм матери и ребенка в процессе удовлетворения его потребностей. В результате чего *ребенок может прогнозировать поведение матери и смотреть на себя ее глазами*.

Мать выступает первой внешней инстанцией, позволяющей ребенку воспринимать себя со стороны и развивать первый уровень самосознания.

В последствии вместе с ростом ребенка актуализируется множество других внешних инстанций, с которыми ребенок себя идентифицирует, что обогащает ресурсы самосознания и усложняя структуру последнего. Однако человек при этом еще не достигает полного осознания себя интегральной частью Вселенной, поскольку психическая орбита существования человека пока еще не расширилась до границ Вселенной. Человек достигает этих границ постепенно, двигаясь от одной внешней инстанции к другой – от матери к первой референтной группе – своим друзьям. Потом орбита его существования начинает включать школу, страну, планету и т.д.

Рис. 1. Система инстанций самосознания

Человек начинает смотреть на себя с позиции этих инстанций, находящихся в пределах мира, что, во-первых, пока еще полностью не освобождает человека от мира, и, во-вторых, развивает в нем такие **локальные уровни самосознания**, как самосознание себя как члена своей семьи, своей дворовой команды, студенческого братства, гражданина своей страны...

В конечном итоге человек, в том числе на основе своих **абстрактно-мыслительных свойств**, расширяет сферу своего бытия до целостного мира, становясь "гражданином мира". В этом случае человек поднимается до уровня осмысления Вселенной в целом. Это критический этап в жизни каждого из нас. За этим следует выход за границы Вселенной к тому неизведанному, что находится вне всех и всяческих форм бытия.

Таким образом, человек осуществляет прыжок к истинной свободе от мира – к **абсолютному уровню самосознания** – переходит за границы бытия и начинает смотреть на себя со стороны трансцендентальной инстанции – некой запредельной внемировой сущности, называемой Абсолютом (Богом).

Выход за пределы бытия и отождествление человека с запредельным Абсолютом предполагает восприятие Абсолюта как **парадокса, тайны, мистической иррациональной сущности**, ибо рационально-логические, "земные" средства восприятия человеком Запредельного всегда неадекватны Его внемировой сущности. Как писал О. Клеман, "Бог – это неистощимое парадоксальное таинство" [11, с. 312]. "Если кто из вас думает быть мудрым в мире сём, тот будь безумным, чтобы быть мудрым. Ибо мудрость мира сего есть безумие перед Богом" (1 Кор., 3, 18); "... Бог избрал немудрое мира, чтобы посрамить мудрых, и немощное мира избрал Бог, чтобы посрамить сильное" (1 Кор., 1, 27). В связи с этим в Писаниях Господа называют дураком: "Почему Дурак? А где ты видел искреннего умного, Или глупого Лукавого? Но Дурак – вот верх мышления! Дурак не-разумен и безумен. Дураку не надобны ни Ум, ни Раз-ум. Дурак не мыслит и не думает, Но Знает с-разу, Знает без Ошибки! Имя Дурака – Гений. Гений всегда чист и честен. Нет иного" [15].

Алмазная сутра, краеугольный философско-психологический источник буддизма, содержит серию парадоксальных диалогов, призванных культивировать чувство парадокса, приводящего к просветлению [17]. При этом в буддизме спасения достигает тот, кто освоил принцип недвуальности, то есть достиг состояния парадоксального единства микро- и макрокосма; причем это единство может быть реализовано как в сфере отвлеченных идей, так и в сфере ощущений, когда, например, человек постигает неразрывное единство "созерцающего и предмета, на который направлено созерцание" и т.д.

Если для достижения локальных уровней самосознания человеку не обязательно владеть парадоксальным мышлением, то абсолютный (истинный) уровень самосознания предполагает развитие у человека **парадоксального мышления и мирозерцания** [3].

Парадокс выступает как социально-педагогической целью развития самосознания, так и инструментом этого развития.

В связи с этим приведем одно из произведений *Н. С. Лескова*, где повествуется о дворянине – мировом судье – выходе из крестьян. Войти в дворянское сословие крестьянскому мальчику, а также подвигнуть его к познанию мира и к самосовершенствованию помог именно парадокс, заключающийся в том, что ребенок не мог понять, почему постную пищу может испортить крошка скоромной пищи, но скоромную пищу нельзя сделать постной даже при помощи пуда постной пищи, что иллюстрируется пословицей "ложка дегтя портит бочку меда".

Открытость человека парадоксу, хаосу, абсурду реализуется в фундаментальном свойстве психики – **дипластии** как способности человека соединять противоположные когнитивно-эмоциональные состояния (что проявляется в такой фигуре речи, как оксиморон – "живой мертвец", "сильная слабость", "гениальная тупость").

В сфере дипластии реализуются творческие акты, которые дают человеку возможность быть открытым неопределенности, парадоксу, хаосу, абсурду, обнаруживая "сумеречные полусущности" – метафоры и мифы, позволяющие проводить обобщения и на основе гибкой ассоциативности достигать смыслового единства, соединяя разные и часто противоположные

феноменологические и понятийные ряды реальности и развивая механизм смыслообразования, интегрируя и взаимно трансформируя абстрактный знак и конкретный предмет, слово и образ, существо и его имя.

Состояние дипластии в аспекте познавательных процессов моделируется при помощи ориентальной (буддистско-индийской) логики четырех альтернатив, где в сфере отношений логических терминов *утверждения* и *отрицания* обнаруживаются *четыре логически равнозначные альтернативы*: 1. либо *утверждение*; 2. либо *отрицание*; 3. *и то, и другое одновременно*; 4. *ни то, ни другое*. [7, с. 234; 18].

Парадоксальная амбивалентность как "баланс противоположностей" (П. Вайнцвайг) выступает питательной почвой для развития творческих личностей, являющихся парадоксальными существами и характеризующимися дипластическими – взаимоисключающими психологическими и поведенческими особенностями [6]).

Анализ развития самосознания с позиции *концепции функциональной асимметрии полушарий головного мозга* человека позволяет осмыслить основной механизм этого развития.

Развитие человека в онто- и филогенезе проходит от правого эмоционально-образного полушария – подсознания (в рамках активности которого человек слит со средой своего существования) к левому абстрактно-логическому полушарию – сознанию (которое обеспечивает формирование принципа "Я"), а от него к функциональному синтезу полушарий – сверхсознанию, в рамках которого достигается парадоксальный нейтрально-медитативный "междушарный" творческо-дипластический статус психической активности [20].

Таким образом, самосознание кристаллизуется как левополушарный процесс абстрагирования от предметов и явлений реальности, в то время как абстрагирование от реальности в целом как механизм достижения абсолютного уровня самосознания реализуется в результате преодоления человеком принципа реальности и выхода за его пределы на основе нейтрально-парадоксальной природы состояния полушарного синтеза.

Погружение в парадокс, неопределенность как *метод развития абсолютного самосознания* предполагает:

1) медитативную практику, реализуемую медитативные состояния на границе организменных процессов, например между сном и бодрствованием (предполагающую остановку как внутреннего диалога, так и продуцирования образов),

2) размышление человека над парадоксами,

3) творческую активность по решению задач, проблем, которая открывает человека неопределенности – хаосу, парадоксу, абсурду, позволяя воспринимать "нечеткие семантические контуры" таких абсолютных категорий, как время, пространство, движение, бытие, любовь, истина и др. [3].

2. Синхронический аспект формирования/развития самосознания

Синхронический аспект формирования самосознания связан с тем, что в ходе любого изменения (движения, развития), выступающего волнообразным процессом, любой объект пересекает нейтрально-парадоксальные точки. Этот вывод иллюстрируется структурой синусоиды, которая фиксирует восходящую, нисходящую ветви волны, а также *нули функции*, в которых "обнуляются" (нейтрализуются) противоположности, выражающие соответствующие параметры процесса (рис. 2).

Нули функции моделируют нейтрально-парадоксальное состояние, позволяющее человеку достигать искомой цели существования Вселенной – свободы, а следовательно, самосознания.

Рис. 2. Синусоидальная модель любого изменения

Нули функции реализуют переходные (на языке синергетики – "критические") состояния организмов и сред, в которых совершаются переход от одних состояний к другим, что обнаруживает удивительные феномены, связанные с самосознанием.

Так, при переходе от состояния возбуждения к состоянию торможения организм пересекает область, в которой он одинаково чувствителен как к сильным, так и слабым раздражителям (уравновешенная фаза). Именно в данной уравновешенной (гипнотической) фазе и происходит выработка различных психологических установок, так как данная фаза баланса процессов возбуждения и торможения оказывается "равнодействующей" по отношению к различным сенсорным модальностям, в результате чего данные модальности формируют условный рефлекс как результат закольцованности нервных связей [8]. Именно благодаря *уравновешенной фазе* возможен не только условный рефлекс, но и феномен синестезии.

В промежуточном состоянии человек открыт воздействию внешнего мира, что обнаруживает так называемые сензитивные фазы, в которых организм реагирует на особые сигналы внешней среды, выступающие программатором сценария его дальнейшего развития. Одна из самых мощных сензитивных фаз реализуется в момент рождения живых организмов, когда организм формирует импринтинг – закрепляет как безусловно положительный тот или иной присутствующий сигнал внешней среды.

О. Клеман отмечает, что промежуточном "состоянии между сном и бодрствованием, когда отделяющая сознательное от бессознательного граница становится размытой и внутри человека раскрывается иная телесность, – наслаждение охватывает всего человека", обретающего "предвкушение Царствия Небесного". Это наслаждение *Исак Сирин* называет особым откровением, преходящим нам "когда спим без сна и бодрствуем, не пробудясь до конца" [11, с. 250]. *Кароли Шнееманн*, писательница и художница, сообщает, что "источник всех ее произведений спрятан между сном и пробуждением" [12, с. 97].

Состояние "нуль-перехода" В. Л. Леви анализирует в форме явления, называемого им "эхо-магнитом", когда человек сначала вводит себя в состояние "нуля" – квиетизма, полного безволия и отсутствия желаний, предварительно дав себе установку на тот или иной поступок [13]. Переход от суженого к обычному сознанию порождает феномен воли. Явление "эхо-магнита" В. Л. Леви характеризует как триединый процесс: заклинание – пустота – действие. Данную процедуру можно проиллюстрировать словами выдающейся артистки Ф.Г. Раневской: "Все сбудется, стоит только расхотеть!".

В этой связи становится понятным статус самосознания как *управляющего фактора*, поскольку, согласно общей теории влияния, управляющий субъект (фактор, элемент, агент), оказывающий воздействие на свое окружение (систему), характеризуется повышенным уровнем разнообразия, а поэтому гибкости, нейтральности (*Н. Винер, В. Эшби*).

Это обстоятельство объясняется тем, что в системе наиболее гибкий, мобильный управляющий элемент способен взаимодействовать с любым из элементов этой системы, оказывая на него влияние.

Данная гибкость управляющего элемента в идеале означает его нейтральность как способность не реагировать на это ответное воздействие, оставаясь в "тени" и не изменяясь в направлении, которые диктует внешняя среда. Именно это характеризует самосознание как нейтральный управитель, свободный от плена своего окружения.

3. Креативно-божественный статус сознания/самосознания

Сознание/самосознание обнаруживает креативно-божественную природу, которая иллюстрируется и в известном смысле обосновывается посредством парадокса квантовой физики "Наблюдатель": эксперименты с элементарными частицами по их интерференции/дифракции показали, что элементарные частицы ведут себя как волны, создавая волновую "скрытую" реальность, для проявления которой, то есть для превращения волновых свойств элементарных частиц в корпускулярно-вещественные требуется внешний "Наблюдатель", некое Сознание, в результате чего "волновой пакет схлопывается" и возникает вещественно-полевая реальность – наша Вселенная.

Выводы. Можно говорить о трех путях реализации самосознания/сознания.

1) Трансценденция как акт выхода человека за пределы мира, в который этот человек интегрирован – краеугольный способ достижения человеком свободы. Такой акт позволяет познающему существу рефлексировать – обрести самосознание – осознать себя благодаря возможности взглянуть на себя и мир в целом со стороны не-мира. Нетрудно увидеть, что данное состояние свободы есть соединение противоположностей – двух полярных модусов – состояния отстраненности от мира и состояния пребывания человека в мире. В этом контексте понятны слова *Н.А. Бердяева*: "Бесконечный дух человека претендует на абсолютный, сверхприродный антропоцентризм, он осознаёт себя абсолютным центром не данной замкнутой планетной системы, но всего бытия, всех планов бытия, всех миров. Человек не только природное существо, но и сверхприродное существо, существо божественного происхождения и божественного предназначения, существо, хотя и живущее в "мире сем", но "не от мира сего".

2) Человек обретает свободу (самосознание) в результате соединения любых противоположностей (в акте мышления и творчества), в результате чего достигается нейтральное состояние, свободное от дуального принципа причинно-следственной зависимости. Именно в таком нейтральном состоянии человеческое существо освобождается от действия мотивов, становится неадаптивным, надситуативным, независимым от внешнего диктата творческим началом, творящим ради самого творчества. При таком условии сама Истина теперь уже понимается как "единство противоположностей" (*С.Б. Церетели*), как *Целое* ("Истина есть целое, а всё бытие – отношение" – *Гегель*), в котором, по словам *Сэн Цяна*, "нет ни прошлого, ни настоящего, ни будущего". При этом "совершенный путь, – продолжает тот же автор, подобен бездне, где нет недостатка и нет избытка. Лишь оттого, что выбираем, теряем его. Не привязывайтесь ни к чему внешнему и не живите во внутренней пустоте. Когда ум покоится в единстве вещей, двойственность сама исчезает" [4, с. 90-102]

3) Свобода также достигается и благодаря главному атрибуту бытия – движению (изменению, развитию), которое обнаруживает нейтральные переходные точки, имеющие межкачественный характер, поскольку в них старого состояния развивающегося предмета уже нет, а нового – еще нет. В этой нейтральной точке, как учит синергетическая теория критических явлений, по сути наблюдается соединение противоположностей – прошлого и будущего состояний развивающегося предмета. *Гегель* рассматривал такое состояние индифференции, равновесия противоположностей как ключевое условие, "пусковой" момент перехода бытия в сущность. Это состояние *Гегель* определяет как "форма бесформенного", а современные философы – как экзистенцию, или "бытием-между" (*inter-esse*). У *бл. Августина* данная ситуация выражается словами: "Всякое прошедшее уже не есть существующее, а всякое будущее уже не есть существующее, следовательно, как прошедшее, так и будущее есть недостатки в бытии". "Никто не жил в прошлом, никому не придется жить в будущем;

настоящее и есть форма жизни" – Артур Шопенгауэр

Во всех трех рассмотренных случаях достижение свободы как *самосознания* обнаруживает феномен *единства противоположностей*, позволяющего достичь *нейтрального состояния*, в сфере которого только и возможны как феномен идеального, так и отражение человеком всего и вся во всей их метаморфозной и противоречивой совокупности, что позволяет человеческому существу достичь самосознания и взрастить личность как уникальную и тождественную только себе сущность, о которой в первых главах *Апокалипсиса* говорится как о "белом камне", на котором "написано новое имя, которого никто не знает, кроме того, кто получает".

СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ

1. Бехтерев В.М. Объективная психология / В.М. Бехтерев. – М. : Наука, 1991. – 476 с.
2. Вайнцвайг П. Десять заповедей творческой личности / П. Вайнцвайг. – М.: Прогресс, 1990. – 192 с.
3. Вознюк А. В. Педагогическая парадоксология: аксиоматический, теоретический, прикладной аспекты : монография / А. В. Вознюк. – Житомир: Рута, 2016. – 622 с. – URL: <http://www.klex.ru/14c>
4. Григорьева Т. П. Синергетика и Восток / Т. П. Григорьева // Вопросы философии. – 1997. – № 3. – С. 90–102.
5. Докинз Ричард. Эгоистичный ген = The Selfish Gene / Переводчик: Н. Фомина. – Мир, 1993. – 501 с.
6. Дорфман Л.Я. Основные направления исследований креативности в науке и искусстве / Л.Я. Дорфман, Г.В. Ковалева // Вопросы психологи. – 1999. – № 2. – С. 101-106.
7. Дюмулен Г. История дзен-буддизма. Индия и Китай / Г. Дюмулен. – СПб., Орис, 1994. – 337 с.
8. Иваницкий А.М. Главная загадка природы: как на основе работы мозга возникают субъективные переживания / А.М. Иваницкий // Психологический журнал – 1999. – № 3. – Том 20. – С. 93–104.
9. Казначеев В.П. Космопланетарный феномен человека: проблемы комплексного исследования / В.П. Казначеев, Е.А. Спирин. – Новосибирск : Наука, 1991. – 304 с.
10. Кант И. Антропология с прагматической точки зрения / И. Кант. – СПб. : Наука, 1999. – 471 с.
11. Клеман О. Истоки. Богословие отцов Древней Церкви. Тексты и комментарии / О. Клеман. – М.: Путь, 1994. – 384 с.
12. Криппнер С. Сновидения и творческий подход к решению проблем / С. Криппнер, Дж. Диллард. – М., Издательство Трансперсонального Института, 1997. – 140 с.
13. Леви В.Л. Искусство быть собой. – Изд. обновл. / В.Л. Леви. – М.: Знание, 1991. – 256 с.
14. Пиаже Ж. Речь и мышление ребенка / Сост., нов. ред. пер. с фр., коммент. В.А. Лукова, В.А. Лукова / Ж. Пиаже. – СПб.: Педагогика-Пресс, 1999. – 527 с.
15. Праведы. Древнее священное знание северных волхвов. – М.: Белые альвы, 2005. – 624 с.
16. Рубинштейн С.Л. Бытие и сознание О месте психического во всеобщей взаимосвязи явлений материального мира / С.Л. Рубинштейн. – М.: Изд. АН СССР, 1957. – 328 с.
17. Торчинов Е. А. О психологических аспектах учения Праджняпарамиты / Е.А. Торчинов // Психологические аспекты буддизма. – Новосибирск: Наука, 1986. – С. 47-69.
18. Урманцев Ю.А. О формах постижения бытия / Ю.А. Урманцев // Вопросы философии. – 1993. – №4. – С. 89–105.
19. Церетели С. Б. Диалектическая логика / С.Б. Церетели. – Тбилиси: Мецниереба, 1971. – 468 с.
20. Murphy M. Contemporary meditation research / M. Murphy, S. Dobovan. – San Francisco, Esalen Institute Press, 1985. – P. 34–40.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Behterev V.M. Ob#ektivnaja psihologija / V.M. Behterev. – M. : Nauka, 1991. – 476 s.
2. Vajncvajg P. Desjat' zapovedej tvorcheskoj lichnosti / P. Vajncvajg. – M.: Progress, 1990. – 192 s.
3. Voznjuk A. V. Pedagogicheskaja paradoksologija: aksiomatcheskij, teoreticheskij, prikladnoj aspekty : monografija / A. V. Voznjuk. – Zhitomir: Ruta, 2016. – 622 s. – URL: <http://www.klex.ru/14c>
4. Grigor'eva T. P. Sinergetika i Vostok / T.P. Grigor'eva // Voprosy filosofii. – 1997. – № 3. – S. 90–102.
5. Dokinz Richard. Jegoistichnyj gen = The Selfish Gene / Perevodchik: N. Fomina. – Mir, 1993. – 501 s.
6. Dorfman L.Ja. Osnovnye napravlenija issledovanij kreativnosti v nauke i iskusstve / L.Ja. Dorfman, G.V. Kovaleva // Voprosy psihologi. – 1999. – № 2. – S. 101-106.
7. Djumulen G. Istorija dzen-buddizma. Indija i Kitaj / G. Djumulen. – SPb., Oris, 1994. – 337 s.
8. Ivanickij A.M. Glavnaja zagadka prirody: kak na osnove raboty mozga vznikajut sub#ektivnye perezhivaniya / A.M. Ivanickij // Psihologicheskij zhurnal – 1999. – № 3. – Tom 20. – S. 93–104.
9. Kaznacheev V.P. Kosmoplanetarnyj fenomen cheloveka : problemy kompleksnogo issledovanija / V.P. Kaznacheev, E.A. Spirin. – Novosibirsk : Nauka, 1991. – 304 s.
10. Kant I. Antropologogija s pragmaticheskoy točki zrenija / I. Kant. – SPb. : Nauka, 1999. – 471 s.
11. Kleman O. Istoki. Bogoslovie otcov Drevnej Cerkvi. Teksty i kommentarii / O. Kleman. – M.: Put', 1994. –

384 s.

12. Krippner S. Snovidenija i tvorcheskij podhod k resheniju problem / S. Krippner Dzh. Dillard. – M., Izdatel'stvo Transpersonal'nogo Instituta, 1997. – 140 s.
13. Levi V.L. Iskusstvo byt' soboj. – Izd. obnovl. / V.L. Levi. – M.: Znanie, 1991. – 256 s.
14. Piazhe Zh. Rech' i myshlenie rebenka / Sost., nov. red. per. s fr., komment. V.A. Lukova, V.A. Lukova / Zh. Piazhe. – SPb.: Pedagogika-Press, 1999. – 527 s.
15. Pravedy. Drevnee svjashhennoe znanie severnyh volhvov. – M.: Belye al'vy, 2005. – 624 s.
16. Rubinshtejn S.L. Bytie i soznanie O meste psihicheskogo vo vseobshhej vzaimosvjazi javlenij material'nogo mira / S.L. Rubinshtejn. – M.: Izd. AN SSSR, 1957. – 328 s.
17. Torchinov E.A. O psihologicheskikh aspektah uchenija Pradzhnjaparamity / E.A. Torchinov // Psihologicheskie aspekty buddizma. – Novosibirsk: Nauka, 1986. – S. 47-69.
18. Urmancev Ju. A. O formah postizhenija bytija / Ju. A. Urmancev // Voprosy filosofii. – 1993. – № 4. – S. 89-105.
19. Cereteli S. B. Dialekticheskaja logika / S. B. Cereteli. – Tbilisi: Mecniereba, 1971. – 468 s.
20. Murphy M. Contemporary meditation research / M. Murphy, S. Dobovan. – San Francisco, Esalen Institute Press, 1985. – P. 34-40.

Вознюк О.В. Розвиток самосвідомості людини як креативної сутності

На основі міждисциплінарного дослідження актуальної психолого-педагогічної проблеми робиться висновок, що людина знаходить свободу (самосвідомість) у процесі з'єднання будь-яких протилежностей (в акті мислення і творчості), в результаті чого досягається нейтральний стан, вільний від дуального принципу причинно-наслідкової залежності. Показується, що саме в такому нейтральному стані людська істота звільняється від дії мотивів, стає неадаптивним, надситуативним, незалежним від зовнішнього диктату творчим початком, який творить заради самої творчості. Досягнення свободи як самосвідомості, що виявляє феномен єдності протилежностей, дозволяє досягти нейтрального стану, в сфері якого тільки і можливі як феномен ідеального, так і відображення людиною всього розмаїття світу у всій його метаморфозній і суперечливої сукупності, що дозволяє людській істоті досягти самосвідомості і зростити особистість як унікальну і тотожну тільки собі сутність.

Ключові слова: самосвідомість, свідомість, надситуативність, креативність, творчість, синхронічний та діахронічний аспекти формування самосвідомості.

Voznyuk A.V. The development of human self-consciousness as a creative entity

The research based on interdisciplinary approach enables to solve the urgent psychological and pedagogical problem concerning the development human self-consciousness allowing to conclude that the man finds freedom (consciousness) as a result of the union of all opposites (in the act of thinking and creativity), resulting in a neutral state, free of duality of the principle of causal dependence. It is shown that in this neutral state the human being is freed from the action of motive, and becomes non-adaptive, over-situational, independent on external dictate creative entity, who creates for the sake of creativity. Reaching freedom as the major attribute of consciousness reveals the phenomenon of the unity of opposites allowing to achieve the neutral status, in the field of which the phenomenon of the ideal and the reflection the world in all its throughout their metamorphoses and contradictory totality are possible, enabling the human being to achieve consciousness and to cultivate the personality as a unique and identical only to itself essence.

Key words: self-consciousness, consciousness, over-situationality, creativity, creativity, the synchronic and diachronic aspects of the formation of identity.

УДК 378.013

Сидорчук Н.Г.,
доктор педагогічних наук, доцент, професор кафедри педагогіки,
Житомирський державний університет імені Івана Франка
Житомир, Україна
ORCID ID: orcid.org/0000-0003-2824-1562
sydorchukng@ukr.net
Житомир, Україна

МАГІСТРАТУРА: ІСТОРИЧНІ ПЕРЕДУМОВИ ВПРОВАДЖЕННЯ СТУПЕНЕВОЇ ОСВІТИ НА СУЧАСНОМУ ЕТАПІ МОДЕРНІЗАЦІЇ ВІТЧИЗНЯНОЇ ВИЩОЇ ШКОЛИ

У статті узагальнено досвід становлення і розвитку магістратури східноєвропейської традиції як засобу оптимізації діяльності магістеріуму в умовах адаптації вітчизняної системи вищої освіти до умов Болонського процесу. Здійснено аналіз історичного ракурсу магістерської підготовки крізь площину функціонування дисертаційної системи. Досліджено питання формування наукових кадрів вищої кваліфікації в системі університетської культури, досвід підготовки дисертацій та традиції їх захистів, законодавчі основи присудження наукових ступенів та звань у період становлення східноєвропейської традиції університетського освіти.

Ключові слова: *двоступеневе навчання, магістр, магістерська підготовка, східноєвропейська традиція вищої освіти, науковий ступінь, дисертація.*

Постановка проблеми. Реалізація інтеграційних процесів в галузі вітчизняної освіти та науки визначається впровадженням європейських норм і стандартів на основі положень Болонської декларації. Одним із шляхів розв'язання визначених завдань є забезпечення якісно нового рівня підготовки фахівців різних галузей, створення умов для їх конкурентноспроможності на ринку праці, озброєння їх методологією творчої діяльності. У зазначеному контексті, в останні роки, як зазначено у Законі України "Про вищу освіту", активно розробляється як власне концепція сучасної вищої школи, так і здійснюється пошук оптимальних шляхів підготовки студентів в умовах двоступеневого навчання.

Особливого значення у межах модернізації освітнього процесу набувають питання чіткого визначення мети, змісту, форм, методів, результатів підготовки випускників вищів за освітньо-кваліфікаційним рівнем магістр, окреслення співвідношення визначених структурних компонентів навчального процесу магістеріуму із підготовкою фахівця у бакалавріаті, оскільки навчання у магістратурі спрямоване на створення умов для творчого розвитку обдарованої особистості та підготовку фахівців із функціональних напрямів діяльності: науково-дослідним (творчим), науково-педагогічним, управлінським [3, с. 5-19].

Аналіз досліджень і публікацій. Предметом дослідження науковців стали питання визначення концептуальних положень підготовки магістрантів (С.С. Вітвицька, О.І. Гура, О.І. Огієнко), вивчення особливостей фахової підготовки у магістратурі та шляхів підвищення її результативності (І.В. Бацуровська, В.Є. Берека, Ю.І. Завалевський, К.М. Левківський, Л.І. Романовська), розробка моделей, технологій, змісту, форм, методів підготовки магістрантів (Н.В. Гавриш, Р.А. Гейзерська, Л.М. Сергєєва).

Разом з тим, введення багаторівневої системи освіти в Україні викликало полеміку серед науково-педагогічної громадськості. Останнім часом іде дискусія з приводу природності магістратури, бакалавріату на вітчизняному ґрунті. Так, науковцями досліджуються питання відродження класичної університетської освіти на початку ХХІ століття (В.А. Болотов, С.І. Бреев, Н.С. Ладижець, О.П. Мещанінов, А.І. Сухарєв), у тому числі витоки ступеневої освіти (М.Ф. Дмитриченко, В.Д. Данчук, Б.І. Хорошун, О.М. Язвінська). Водночас, для розбудови ефективної системи підготовки магістра доцільно спиратися на власні здобутки у цій галузі та активно поширювати їх у межах європейського освітнього простору.

Мета статті. Відповідно метою статті є узагальнення досвіду становлення і розвитку магістратури східноєвропейської традиції як засобу оптимізації діяльності магістеріуму в умовах адаптації вітчизняної системи вищої освіти до умов Болонського процесу. Вивчення історичного ракурсу магістерської підготовки лежить у площині функціонування дисертаційної системи у цілому, відповідно, базовим контекстом дослідження визначається вивчення питання формування наукових кадрів вищої кваліфікації в системі університетської культури, досвід підготовки дисертацій та традиції їх захистів, законодавчі основи присудження наукових ступенів та звань тощо.

Виклад основного матеріалу. Як зазначає М.Ф. Дмитриченко, ступенева освіта в Україні існує з часів середньовіччя [2, с. 208], а створені на території українських земель на межі XVI – XVII ст. вищі навчальні заклади (Острозька академія (1576 р.), Києво-Могилянська академія (1632 р.), Львівський університет (1661 р.) та ін.) [12, с. 145-196] стали надавати студентам після завершення навчання ступені бакалавра, ліценціата, магістра та доктора, орієнтуючись на традиції, що склалися у "материнських університетах" Західної Європи [12, с. 104-123].

Таким чином, на кінець XVIII ст. у цих навчальних закладах існувала власна добре розвинена багатоступенева освіта, а для здобуття ступеня доктора достатньо було попередньо отримати ступінь магістра, за виключенням медичного факультету, де вимагали подання докторської дисертації з публічним захистом нової розробленої та обґрунтованої наукової проблеми [2, с. 208]

Саме з цього часу на переважній більшості етнічних українських земель відбувається перехід до загальнодержавної системи народної освіти Російської імперії, у склад якої входило більша їх частина. На тлі масштабних змін, що пов'язані, не тільки із розвитком промисловості, але й активним розширенням зв'язків із європейськими країнами, нагальним стає й питання *підготовки наукових і педагогічних кадрів* [2, с. 208, 9, с. 92].

У Статуті Академії наук, розробленому Петром I, зазначалося, що вчені мають "науки виробляти", публічно навчати молодих людей і готувати їх до наставницької діяльності, щоби забезпечити передачу "перших фундаментів усіх наук" іншим [5, с. 47-51], а вже до середини XVIII ст. ідея підготовки наукових і науково-педагогічних кадрів набувала значущості на загальнодержавному рівні.

Разом з тим, підготовка кадрів на внутрішньому освітньому просторі практично не відбувалася: майбутніх учених і професорів відправляли учитися за кордон, але багаторічне навчання навіть у найкращих європейських університетах, захист там докторських дисертацій не звільняв закордонних стипендіатів по поверненні на батьківщину від складних випробувань в Конференції професорів Московського університету. При відсутності спеціального законодавства правовий статус цього акту спирався на численні документи, які мав надати здобувач: довідка про навчальну та наукову діяльність, звіт самого стипендіата з оглядом власної навчальної та наукової діяльності, "атестати" (висновки) іноземних професорів з оцінкою успішності його занять і пристойної поведінки, текст публічно захищеної дисертації і рецензія на неї одного з професорів університету [5, с. 64-67], що обмежувало не тільки розвиток власного науково-освітнього напрямку розвитку освіти, але відбивало бажання пошукачів повертатися на батьківщину, або взагалі починати навчання за кордоном.

Правда, вже у 1791 Катерина II публікується Наказ "Про надання Московському університету права присуджувати докторський ступінь тим, хто навчався в оному лікарському наукам" [9, с. 93]. Саме він заклав основи для поступового розгортання у Московському університеті інституту магістратури, який, однак, не був регламентований законодавчими актами, а був результатом академічної нормотворчості його вчених. Зміст освіти в магістратурі цього часу включав лише підготовку до усного іспиту, читання пробних лекцій, написання "наукового твору" або дисертації, яка готувалася латинською мовою з перекладом російською. Зміст дисертації ставав предметом наукового диспуту, за результатами якого й приймали рішення про присудження магістерського ступеня. Магістерський ступінь в сфері

"Вільних" наук був єдиним до 1803 р. Разом з тим, відсутність нормативної бази гальмувала підготовку магістрів: у 60-х роках XVIII ст. цього ступеня були удостоєні всього чотири особи, в 70-х – одна; в 80-х – п'ять.

Протягом XVIII–XIX ст. у вищій освіті Російської імперії створюється нормативна база магістратури, здійснюється пошук шляхів активізації підготовки вчених і викладачів університетів, а початок XIX ст. ознаменувався значними реформами в галузі вищої освіти.

У цей час розпочинається перетворення державних установ за західноєвропейським зразком, що визначило необхідність відповідних змін у підготовці як наукових, так і викладацьких кадрів [8, с. 137]. Створене у цей час Міністерство народної освіти розробило проект її реформування, що впроваджувався у життя протягом 1803-1804 рр. У цей період формулюються вимоги до здобувачів наукових ступенів і до університетських викладачів, формується законодавча база, що регламентувала підготовку магістрів. Особливо важливим було те, що право присудження наукових ступенів отримали всі університети Російської імперії. Водночас у всіх вузах до рівня підготовки претендентів на вчені ступені та процедури їх отримання пред'являлися однакові вимоги. Подібного підходу до організації магістерської підготовки в державному масштабі на той час не було в жодній країні світу [5, с. 214-217].

Три наукові ступені – кандидат, магістр і доктор – було введено у 1803 р. Наказом "Про устрій училищ". Це поєднання громадою сприймалося як анахронізм у порівнянні з європейськими традиціями у цій галузі, але з часом стало абсолютно самобутнім явищем російського академічного життя [1, с. 22].

До 1816 р. присудження наукових ступенів відбувалося без розробки спеціальних положень, на основі статутів і сформованих традицій. Однак, після розкриття так званої "Дерптської афери" (продажу дипломів в Дерптському університеті), процедуру було призупинено міністерським циркуляром [1, с. 25]. А з 1819 р. "Положенням про присвоєння наукових ступенів" було передбачено чотири наукові ступені – дійсний студент, кандидат, магістр і доктор. За аналогічними положеннями 1837-го, 1844-го і 1864-го рр. встановлювалися три наукові ступені – кандидат, магістр і доктор.

Із уведенням в 1884 р. останнього в історії російських університетів Статуту був скасований науковий ступінь "кандидат" (див. табл. 1). У Європі в цей період у зв'язку з розвитком наукового життя число наукових ступенів поступово зменшувалося, і до середини XIX ст., в німецьких університетах, наприклад, був збережений на всіх факультетах лише один ступінь доктора (крім богослов'я). Більш тривалий час середньовічні форми інституту магістратури зберігались в Англії і Франції.

Таблиця 1

Класифікація наукових ступенів в Російській імперії (XIX ст.)

<i>Нормативні документи</i>	<i>Наукові ступені</i>
Наказ "Про устрій училищ" 1803 р.	Кандидат, магістр, доктор
"Положенням про присвоєння наукових ступенів" 1819 р.	Дійсний студент, кандидат, магістр, доктор
"Положення про випробування на учені ступені" 1837-го, 1844-го і 1864-го рр.	Кандидат, магістр, доктор
Університетський Статут 1884 р.	Магістр, доктор

Сформована в Російській імперії система наукових ступенів і звань не була просто запозиченою з досвіду інших країн. Вона висувала високі вимоги до осіб, які готувалися до наукової та педагогічної діяльності. Важливо підкреслити, що наукові ступені тут XIX ст. відрізнялися від наукових ступенів інших країн. У Англії і Франції "наукові ступені бакалавра і ліценціата більше відповідали російському кандидатству, а докторант – магістерству, але не докторству" [9, с. 94]. Науковий ступінь доктора в німецьких університетах присуджувався порівняно легко після закінчення університетського курсу, на основі спеціального іспиту, друкованого роздуму або книги та публічного диспуту. У журналі

Міністерства народної освіти зазначалося, що німецькі дипломи, що є свідченням вченого ступеня, не мали ніякої ваги [5, с. 231].

Важливим напрямом у розвитку магістратури у Російській імперії були пошуки підходів до відбору змісту *магістерської підготовки* та вимог до процесуально-організаційних умов захисту магістерської дисертації та присвоєння ступеня магістра. Атестація в магістратурі університетів Російської імперії XIX ст. складалася з двох послідовних етапів: 1) магістерських іспитів; 2) підготовки і захисту магістерської дисертації.

На початку століття це була надзвичайно громіздка, трудомістка, досить складна процедура, що включала цілу систему іспитів, яким передув публічний диспут по темі дисертації [8, с. 133]. За Статутом 1804 р. екзаменаційна процедура для пошукача ступеня магістра складалася з трьох етапів.

Перший етап – "попереднє опитування", тобто співбесіда, яка проводилася деканом і двома професорами, що викладали "допоміжні науки". Опитування мало на меті визначити здібності та ерудованість здобувача як певну умову можливості проходження випробування на науковий ступінь. При успішному проходженні опитування здобувач допускався до "публічного випробування".

Другий етап складався з двох "публічних словесних" випробувань, перше з яких передбачало відповіді на запитання, "обрані жеребкуванням", та заздалегідь підготовлені, які здобувач мав вирішити ґрунтовно і докладно. Друге випробування, усне, проводилося з питань, що призначав екзаменатор під час екзамену. Далі відбувалося письмове випробування з двох питань, які вибиралися жеребкуванням.

На *третьому етапі* претендент повинен був прочитати одну лекцію, тема якої визначалася факультетом, і подати дисертацію для захисту на публічних Зборах [8, с. 134-138].

Дисертація обговорювалася на засіданні ради факультету. У разі, якщо вона не отримувала схвалення і знання пошукача були недостатніми, факультет не допускав його до публічного захисту.

Вимоги до здобувачів у цей період розвитку магістратури не були чітко визначені. На цьому тлі захист дисертації втрачав своє важливе, у сучасному розумінні, значення. У цілому, така трудомістка процедура присвоєння наукового ступеня гальмувала процес формування вітчизняного корпусу вчених. Тому університети відчували постійну нестачу науково-викладацьких кадрів і змушені були запрошувати іноземних фахівців [1, с. 37]. Поступово екзаменаційні вимоги впорядковувалися: скасовувався попереднє опитування, скоротилося число екзаменаторів.

За Положенням 1819 р. магістра готували як до науково-дослідної, так і до науково-викладацької діяльності, а випробування включали: проходження через "словесне випробування" з відповідями на невизначену кількість запитань декана і членів ради факультету; "письмове випробування", де здобувачеві пропонувалося вирішення двох запитань за жеребом відносно класу наук, в яких проводилося випробування. Після успішного проходження усного та письмового етапів здобувач писав і захищав дисертацію. Здобувач удостоювався ступеня магістра "того класу наук, за яким проходив випробування" [8, с. 134-138].

Надалі Положенням про вчені ступені (від 28 квітня 1837 р.) вперше були визначені 14 розрядів наук, за якими присуджувався ступінь, а також перелік "перших", або головних, і "других", допоміжних, предметів, за якими необхідно було пройти випробування шляхом усного і письмового етапів ("вирішивши з головних предметів по два запитання"), а також написати і захистити публічно дисертацію на тему, схвалену факультетом [8, с. 134-138].

Нововведення цього Положення не привели до конкретизації вимог щодо знань претендентів на магістерські ступені, що, як зазначала університетська професура того часу, у цілому негативно позначалося не тільки на усталенні магістратури як соціальної інституції, але й позбавляло університети можливості мати викладачів [5, с. 284].

З середини 1850-х зусилля Міністерства народної освіти були зосереджені на її

активному розвитку у протизагу політичними змінами, що відбулися у зв'язку з поразкою Російської імперії у Кримській війні (1853-1856 рр.). Тільки за період з 1844-го по 1860 рр. в російських університетах отримали ступінь доктора 307 і ступінь магістра 259 осіб; з 1863-го по 1874 р. ступінь доктора отримали 572 особи, магістра – 280 осіб [5, с. 289].

Слід також зазначити, що за рахунок великого обсягу вимог до пошукачів збільшилася тривалість магістерських випробувань: іноді вони тривали до двох років, за які пошукач брав участь у 8-12 факультетських засіданнях та відповідав більш, ніж на 60 питань [8, с. 134-138].

Цей процес став більш упорядкованим, типологізованим із уведенням нового Положення про присвоєння наукових ступенів (від 6 квітня 1844 р.). Суттєво змінюється програма магістерських випробувань. Її "головні" предмети (галузі наук) стали ділитися на 22 "розряди", що додало іспитам ще більшої спеціалізації, а отже, і більш конкретного характеру. Відповідно, починаючи з 1845 р., число випускників, які отримали ступінь магістра, активно збільшується.

Екзаменаційна програма була певним чином розвантажена від "допоміжних" предметів, встановлено граничний термін тривалості магістерської екзаменаційної сесії – не більше 6 і не менше 3 засідань факультету. Тривалість магістерських випробувань зменшилася до одного-двох місяців. Здобувач повинен був відповідати на невизначену кількість усних запитань і письмово вирішити одне, написати і публічно захистити дисертацію. Положенням 1844 р. письмовий екзамен не був передбачений.

Рівень знань здобувача визначався за п'ятибальною системою цифрами або словами "задовільно", "вельми (надто) задовільно", "незадовільно". По закінченню випробування екзаменатори робили висновок про відповідність пошукача ступеню, перекладання документом не передбачалося [9, с. 95].

Головним недоліком магістерських екзаменів, як і раніше, залишалась недостатня визначеності меж наукового знання не тільки для пошукача, але й для екзаменатора [9, с. 95]. Програму майбутнього іспиту здобувач погоджував безпосередньо з конкретним професором. Ця традиція з'явилася ще в першій половині XIX ст. До кінця століття вона стала невід'ємним компонентом підготовки магістерських випробувань.

Перекладання ускладнювалося ще й необхідністю проведення у цей же період підготовки пробних лекцій, які були відновлені університетським Статутом 1884 р. у зв'язку з введенням в університетах позаштатної посади приват-доцента [1, с. 35]. Це було над важливим для тих магістрантів, які планували пов'язати своє професійне майбутнє з науково-педагогічною діяльністю у вищій школі. Для отримання свідоцтва на право викладання у званні приват-доцента необхідно, після складання магістерських іспитів, прочитати дві лекції: одну – на тему "за власним обранням", другу – на тему, "запропоновану факультетом".

Про проведення пробних лекцій попереджали спеціальним повідомленням, яке в обов'язковому порядку направлялося і в канцелярію навчального округу. Від успіху цього випробування залежало рішення факультету про присвоєння магістрантові звання приват-доцента і надання, разом з ним, права позаштатного викладання в університеті в якості "молодшого викладача". Звання приват-доцента давало магістрантові можливість писати дисертацію безпосередньо при університеті, користуючись його лабораторно-експериментальною базою, бібліотекою, безпосередніми консультаціями провідних професорів [9, с. 95].

У Росії традиція написання дисертацій на здобуття наукового ступеня почала складатися ще в XVIII в. У XIX ст. написання і публічний захист дисертації були наступним етапом після успішної здачі магістерських іспитів. Статус дисертаційного дослідження формувався протягом майже шістдесяти років – з 1803-го по 1864 р. Якщо в першій половині століття дисертації займали кілька десятків сторінок малого формату, то в другій половині XIX – початку XX ст. вони являли собою вже солідні монографії обсягом у 200-400 типографських сторінок, в той час як обсяг докторської дисертації у західноєвропейських університетах не перевищував 40-50 сторінок. Значна кількість дисертацій в Російській

імперії кінця XIX і початку XX ст. були вагомим внеском у науку, відображенням авторської творчої індивідуальності, результатом глибокого самостійного дослідження [1, с. 38].

Аналіз Положень про наукові ступені 1819-го і 1837 р. показав, що в них переважають статті, які регламентують процес "словесних" і письмових випробувань, а в положеннях 1844-го і 1864 р. уже більшою мірою визначається процес написання і захисту дисертації. Таким чином, поступово дисертаційне дослідження ставало все більш значущим.

Процес підготовки до захисту магістерської дисертації складався з ряду етапів: 1) визначення теми і написання; 2) подання дисертації на факультет; 3) публічний захист; 4) затвердження результатів диспутів.

Згідно з Положенням 1864 р., за подану до захисту магістерську дисертацію факультет мав право присудити пошукачеві науковий ступінь доктора. Для цього необхідне було прийняття одноголосного рішення колегії факультету.

Надання університетам в XIX ст. права присудження наукових ступенів було підтвердженням їх автономії та, відповідно, схвально прийняте науковим співтовариством. Диплом магістра давав право займати посаду доцента, а іноді – і екстраординарного професора. З середини 60-х років XIX ст. Міністерство народної освіти, не відмовляючись повністю від зарубіжного стипендіатства, взяло курс на підготовку науково-педагогічних кадрів всередині імперії, безпосередньо при відкритих на той час університетах (див. табл. 2).

Таблиця 2

Підготовка професорсько-викладацького складу в Російській імперії (XIX – поч. XX ст.)

Рік	У Російській імперії (осіб)	За кордоном (осіб)
1870	51	16
1876	79	12
1899	184	19
1905	245	14
1911	353	40
1913	465	33
1915	484	6

[9]

Висновки. Таким чином, магістратура як соціальна інституція у межах східноєвропейської традиції підготовки наукових кадрів набувала свого нормативного статусу практично протягом всього XIX ст., але найбільш завершеного вигляду набула у період останніх університетських статутів 1863-го та 1884 рр. Разом з тим, у період XVIII – поч. XX ст. інститут магістратури не тільки отримав правове підґрунтя, але й набув університетського досвіду і оригінальної практики підготовки магістрів, яку прийнято відносити до східноєвропейського сектору університетської освіти. У зазначеному контексті вона передбачала:

- відбір претендентів на отримання "професорського звання";
- організацію науково-дослідної діяльності здобувачів, що завершувалася створенням та публічною презентацією дисертації (магістерського диспуту);
- усталення принципів інтелектуальної комунікації, серед яких: етика наукового життя, окреслення критеріїв науковості, ритуалів, що супроводжували події наукової громади;
- окреслення схоларних комунікацій у контексті створених неформальних статусів: наукових керівників – вчителів та тих, хто готується до отримання "наукового звання", – учнів.

Перспективи подальших наукових розвідок. Події 1917 р. змінили не лише соціальний устрій, але й поставили на порядок денний питання про створення нової національної школи з новими педагогічними кадрами. Становлення системи української вищої освіти продовжувалося фактично до початку 1939 р.: розширювалася мережа вищих навчальних закладів в УРСР, де викладали відомі вчені, фундаментальні дослідження яких

стали цивілізаційним надбанням всієї світової спільноти [2, с. 209].

Підготовка науково-педагогічних кадрів здійснювалася за новою системою присвоєння наукових ступенів та вчених звань. Так, у жовтні 1918 р. було ліквідовано всі вчені ступені та звання, що існували в Російській імперії. Лише в січні 1934 р. Радою Народних Комісарів СРСР було прийнято Постанову "Про вчені ступені та звання", якою затверджувалися наукові ступені "кандидат наук" і "доктор наук". Крім того, у радянські часи надовго закріпилися освітньо-кваліфікаційні рівні: "молодший спеціаліст" (на базі технікуму, училища) та "спеціаліст" (на базі вищих навчальних закладів), а також наукові звання професора та доцента на наукові ступені доктора наук та кандидата [4; 7].

На сучасному етапі розвитку суспільства Україна, разом із європейськими країнами, стала на шлях структурного реформування вищої освіти [2; 3; 6; 8; 11]. За таких умов, дослідження вітчизняного досвіду становлення та розвитку магістерської інституції, що увібрала у себе історичні норми, концепти університетського життя, дозволить не тільки оптимізувати шляхи адаптації вітчизняної системи вищої освіти до умов Болонського процесу, але й будувати нові перспективи її інституційного зросту у контексті обґрунтування її діяльності як соціального інструменту інтеграції молодого дослідника у корпоративне середовище і, одночасно, як соціокультурного феномену наукового буття.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Алеврас Н.Н. Магистратура в контексте диссертационной культуры: дореволюционный опыт историко-научного сообщества в историографическом ракурсе / Н.М. Алеврас // Харківський історіографічний збірник. – 2014. – Вип. 13. – С. 20-40.
2. Вища освіта і Болонський процес: [навч. посіб. для студ. вищ. навч. закл.] / [Дмитриченко М.Ф., Хорошун Б.І., Язвінська О.М., Данчук В.Д.]. – К.: Знання України, 2007. – 440 с.
3. Вища освіта України і Болонський процес: [навч. посіб.] / [М.Ф. Степко, Я.Я. Болубаш, В.Д. Шинкарук та ін.]; за ред. В.Г. Кременя. – Тернопіль: Навчальна книга – Богдан, 2004. – 384 с.
4. Вітвицька С.С. Теоретичні і методичні засади педагогічної підготовки магістрів в умовах ступеневої освіти: [монографія] / С.С. Вітвицька. – Житомир: «Полісся», 2015. – 416 с. Берека В.С. Фахова підготовка магістрів з менеджменту освіти: теорія і методика: [монографія] / В.С. Берека. – Хмельницький: ХГПФ, 2008. – 482 с.
5. Высшее образование в России: очерк истории до 1917 года / под ред. В.Г. Кинелева. М.: НИИВО, 1995. – 352 с.
6. Гейзерська Р.А. Модель підготовки магістра економічного профілю / Р.А. Гейзерська // Гуманізація навчально-виховного процесу: наук.-метод. зб. – Вип. XXXIV. – Слов'янськ, 2007. – С. 22-29.
7. Гура О.І. Психолого-педагогічна компетентність викладача вищого навчального закладу: теоретико-методологічний аспект: [монографія] / Гура О.І. – Запоріжжя: ГУ «ЗІДМУ», 2006. – 332 с.
8. Лаута О.Н. Развитие законодательства о присуждении ученых степеней в России (1819 – 1836) / О.Н. Лаута // Система научной подготовки и аттестации в университетах России и Западной Европы: исторический опыт (XIV – XX вв.) / сост., предисл. и общ. ред. А.Н. Якушева. – М.: Ассоциация центров и клубов ЮНЕСКО России, 1998. – Вип. 3. – С. 134 – 138.
9. Лебедева Л.И. Исторические предпосылки создания отечественной магистратуры / Л.И. Лебедева // Известия ВГПУ. Серия: Историко-педагогические и сравнительные исследования. – Вип. 86. – С. 91-96.
10. Огієнко О.І. Підготовка викладача вищої школи в умовах магістратури: андрагогічний підхід / Огієнко О.І. // Педагогічні науки: теорія, історія, інноваційні технології. – 2015. – №6 (50). – С. 325-331.
11. Сергеева Л.М. Практика підготовки керівних кадрів професійної освіти в умовах магістратури / Сергеева Л.М. // Освіта дорослих: теорія, досвід, перспективи. – 2014. – Вип. 1 (8). – С. 51-59.
12. Сидорчук Н.Г. Професійно-педагогічна підготовка студентів університетів у контексті єдиного європейського освітнього простору: історико-педагогічний аспект: [монографія] / Н.Г. Сидорчук / за заг. ред. О.А. Дубасенюк. – Житомир: Ви-во ЖДУ ім. І. Франка, 2014. – 608 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Alevras N.N. Magistratura v kontekste dissertatsionnoy kulturyi: dorevolutsionniy opyt istoriko-nauchnogo soobschestva v istoriograficheskom rakurse / N.M. Alevras // Harkivskiy Istorlografichniy zbrinik. – 2014. – Vip. 13. – S. 20-40.
2. Vischa osvIta I Bolonskiy protses: [navch. posIb. dlya stud. visch. navch. zakl.] / [Dmitrichenko M.F., Horoshun B.I., YazvInska O.M., Danchuk V.D.]. – K.: Znannya UkraYini, 2007. – 440 s.
3. Vischa osvIta UkraYini I Bolonskiy protses: [navch. posIb.] / [M.F. Stepko, Ya.Ya. Bolyubash, V.D. Shinkaruk ta In.]; za red. V.G. Kremeniya. – Ternopil: Navchalna kniga – Bogdan, 2004. – 384 s.

4. Vitvitska S.S. Teoretichni I metodichni zasady pedagogichnoyi pidgotovki magistriv v umovah stupenevoyi osviti: [monografiya] / S.S. Vitvitska. – Zhitomir: «Polissya», 2015. – 416 s. Bereka V.E. Fahova pidgotovka magistriv z menezhmentu osviti: teoriya I metodika: [monografiya] / V.E. Bereka. – Hmelnitkiy: HGPF, 2008. – 482 s.
5. Vysshee obrazovanie v Rossii: ocherk istorii do 1917 goda / pod red. V.G. Kineleva. M.: NIIVO, 1995. – 352 s.
6. Geyzerska R.A. Model pidgotovki magistra ekonomichnogo proflyu / R.A. Geyzerska // Gumanizatsiya navchalno-vihovnogo protsesu: nauk.-metod. zb. – Vip. HHHIV. – Slov'yansk, 2007. – S. 22-29.
7. Gura O.I. Psihologo-pedagogichna kompetentnist vkladacha vischogo navchalnogo zakladu: teoretiko-metodologichniy aspekt: [monografiya] / Gura O.I. – Zaporizhzhya: GU «ZIDMU», 2006. – 332 s.
8. Lauta O.N. Razvitie zakonodatelstva o prisuzhdenii uchenyih stepeney v Rossii (1819 – 1836) / O.N. Lauta // Sistema nauchnoy podgotovki i attestatsii v universitetah Rossii i Zapadnoy Evropy: istoricheskiy opyt (XIV – XX vv.) / sost., predisl. i obsch. red. A.N. Yakusheva. – M.: Assotsiatsiya tsentrov i klubov YuNESKO Rossii, 1998. – Vyip. 3. – S. 134 – 138.
9. Lebedeva L.I. Istoricheskie predposylki sozdaniya otechestvennoy magistratury / L.I. Lebedeva // Izvestiya VGPU. Seriya: Istoriko-pedagogicheskie i sravnitelnyie issledovaniya. – Vip.86. – S. 91-96.
10. Ogienko O.I. Pidgotovka vkladacha vischoyi shkoli v umovah magistraturi: andragogichniy pidhd / Ogienko O.I. // Pedagogichni nauki: teoriya, istoriya, innovatsyni tehnologiyi. – 2015. – #6 (50). – S. 325-331.
11. Sergeeva L.M. Praktika pidgotovki kerivnih kadriv profeslynoyi osviti v umovah magistraturi / Sergeeva L.M. // Osvita doroslih: teoriya, dosvid, perspektivi. – 2014. – Vip. 1 (8). – S. 51-59.
12. Sidorchuk N.G. Profeslyno-pedagogichna pidgotovka studentiv univrsitetiv u konteksti Edinogo Evropeyskogo osvlnogo prostoru: Istoriko-pedagogichniy aspekt: [monografiya] / N.G. Sidorchuk / za zag. red. O.A. Dubasenyuk. – Zhitomir: Vi-vo ZhDU Im. I. Franka, 2014. – 608 s.

Sidorchuk N.G. Master's degree: the historical prerequisites for introducing a multilevel education at the modern stage of modernization of the national higher school

The article summarizes the experience of the formation and development of the master's degree institution of the Eastern European tradition as a means of optimizing its activities in the context of adapting the domestic system of higher education to the processes governed by the Bologna Declaration. The analysis of historical perspective of master's preparation through the prism of the functioning of the dissertation system is carried out. The questions of formation of scientific personnel of the highest qualification in the system of university culture, experience in the preparation of dissertations and the traditions of their protection, the legislative bases for awarding academic degrees and titles during the formation of the Eastern European tradition of university education were studied.

Key words: *two-level training, master's degree, master's preparation, Eastern European tradition of higher education, academic degree, thesis.*

Сидорчук Н.Г. Магистратура: исторические предпосылки внедрения многоуровневого образования на современном этапе модернизации отечественной высшей школы

В статье обобщен опыт становления и развития магистратуры восточноевропейской традиции как средства оптимизации ее деятельности в условиях адаптации отечественной системы высшего образования к процессам, регламентируемым Болонской декларацией. Осуществлен анализ исторического ракурса магистерской подготовки сквозь призму функционирования диссертационной системы. Исследованы вопросы формирования научных кадров высшей квалификации в системе университетской культуры, опыт подготовки диссертаций и традиции их защит, законодательные основы присуждения научных степеней и званий в период становления восточноевропейской традиции университетского образования.

Ключевые слова: *двухступенчатое обучение, магистр, магистерская подготовка, восточноевропейская традиция высшего образования, ученая степень, диссертация.*

УДК 378.1

Ковальчук В. А.,
доктор педагогічних наук, доцент кафедри педагогіки,
Житомирський державний університет імені Івана Франка
va_kovalchuk@ukr.net
ORCID ID: orcid.org/0000-0002-1231-8708
Житомир, Україна

ТВОРЧЕ ОСВІТНЬО-ВИХОВНЕ СЕРЕДОВИЩЕ НАВЧАЛЬНОГО ЗАКЛАДУ – ВАЖЛИВА УМОВА РОЗВИТКУ ТА САМОВДОСКОНАЛЕННЯ ОСОБИСТОСТІ

В статті аналізуються теоретичні основи проблеми функціонування творчого освітньо-виховного середовища, розкриваються його значення та особливості в сучасних умовах загальноосвітньої школи. Виділено основні вимоги створення творчого освітньо-виховного середовища: психологізацію освітнього простору як здатність враховувати у комплексі всі зовнішні й внутрішні впливи на дитину, нейтралізуючи негативні з них та посилюючи позитивні; залучення дітей до розв'язання суспільно значущих і особистісних життєвих проблем; формування досвіду громадянської поведінки, розвитку творчого потенціалу всіх суб'єктів навчально-виховного процесу; забезпечення педагогічного захисту й підтримки школярів у розв'язанні життєвих проблем та в індивідуальному саморозвитку, забезпечення їхньої особистісної недоторканності та безпеки.

Ключові слова: освітньо-виховна система, творче освітньо-виховне середовище

Постановка проблеми. У суспільстві немає явищ, котрі виникають і розвиваються поза загальним взаємозв'язком і взаємодією соціальних явищ, тобто індетермінованих. Найбільш загальною, а тому найбільш елементарною, універсальною, формою детермінації є причинно-наслідкові зв'язки. Формування особистості відбувається у процесі взаємодії особистості з суспільством, точніше, з тією його частиною, до якої особистість включена прямо чи опосередковано соціальним середовищем конкретної особи. Необхідно відзначити, що соціальне середовище впливає на формування особистості лише тоді, коли особистість сама в результаті активного ставлення до соціального середовища здатна вибрати його для себе орієнтиром власної життєдіяльності. Однак, не засвоївши умов середовища, не ствердивши себе в ньому, неможливо активно впливати на нього. Водночас, засвоєння соціального досвіду неможливе без індивідуальної активності самої людини в різних сферах діяльності. Школа, поряд із сім'єю, є важливим інститутом де відбувається становлення особистості. З огляду на це, актуальною є проблема формування творчого освітньо-виховного середовища школи, в якому б повноцінно й гармонійно формувалася й розвивалася особистість.

Аналіз останніх досліджень і публікацій, в яких започатковано розв'язання цієї проблеми. У своїй педагогічній діяльності Ян Амос Коменський наголошував про необхідність так упорядкувати діяльність школи, щоб діти могли навчатися, розвивати свої нахили у різноманітній діяльності (трудовій, художньо-естетичній, ігровій та ін.) і готували себе до дорослого життя. Важливо, як наголошував педагог, щоб у школі існувала певна організованість, тобто «організованим є те, початок і кінець чого настільки пов'язані із всіма проміжними членами, що все взаємне і в цілому сприяє загальній меті. Так як у школі поєднуються: робота, яка потребує виконання, дійові особи, зв'язки, що пов'язують і те, і друге ...» [2, с. 132-133]. Ці погляди великого педагога актуальні й у наш час. Хоча він не виділяв як окремий елемент середовище, в якому навчається і виховується дитина, але надавав великого значення духу школи, взаєминам учителів і учнів, атмосфері, яка повинна там існувати.

Гостро й актуально проблема вивчення середовища школи постала на початку ХХ століття. У 20-ті роки видатні педагоги пояснювали явище соціалізації дитини як

«педагогіку середовища» (С. Шацький), «суспільне середовище дитини» (П. Блонський), «відносини з оточуючим середовищем» (А. Макаренко). Дослідженням проблеми освітньо-виховного середовища на сучасному етапі займаються Л. Буєва, Н. Гонтаровська, Ю. Мануйлов, Л. Новикова, К. Приходченко, Н. Селиванова, Є. Степанов, В. Ясвин та ін. Ці дослідження здійснюються в контексті аналізу різних аспектів проблеми становлення, функціонування та розвитку освітньо-виховної системи школи.

Мета статті. Висвітлити характеристику творчого освітньо-виховного середовища та розкрити його значення й особливості функціонування в сучасних умовах загальноосвітньої школи

Виклад основного матеріалу. У педагогіці виділяють зовнішнє і внутрішнє середовище. Зовнішнє середовище визначають як множину існуючих поза системою елементів будь-якої природи, що впливають на систему або перебувають під її впливом. Освітньо-виховне середовище у загальному значенні розглядається як сукупність умов різного характеру (природних та створених суб'єктами), у яких розгортається конструктивна взаємодія суб'єктів та явищ соціокультурної дійсності. Н. Гонтаровська зазначає, що освітнє середовище школи є важливим і суттєвим елементом соціуму. Його можна представити також як цілеспрямовано організовану, керовану, багатофункціональну, відкриту педагогічну систему, в межах якої учень усвідомлює себе соціально розвиненою цілісною особистістю [1, с.83].

Основними факторами, що впливають на формування школи як організаційної структури є: технологія; розміри організації; середовище; стратегія діяльності. Сучасний стан функціонування загальноосвітніх закладів характеризується активним пошуком нових стратегій розвитку, які б якнайкраще задовольняли потреби і вимоги сучасного суспільства щодо формування особистості молодого покоління. Одним із напрямків вирішення педагога вбачають у розробці творчого, розвивального освітньо-виховного середовища. При цьому пріоритетними завданнями педагогічно керованого освітнього середовища Н. Гонтаровська визначає такі, які б забезпечували: індивідуальні, притаманні кожній дитині, способи оптимального розвитку її інтересів, здібностей та особистості загалом, її можливостей у саморозвитку (самовизначенні та самоорганізації). Доведено, що формування загального освітнього простору для організації активної діяльності, життєтворчості кожної дитини необхідно здійснювати на основі конструктивного середовищного підходу (на основі інтеграції різновікових інститутів соціалізації на період навчання) [1, с. 112].

Аналізу наукових досліджень у цьому напрямі дав можливість зробити висновок, що цей процес повинен визначатися технологічністю, який передбачав би паралельне використання в освітньому середовищі безлічі різноманітних освітніх та виховних технологій з метою реалізації поставленої мети й завдань; розвитком механізмів підтримки духовного, психічного та фізичного здоров'я дітей; практичною усвідомленістю унікальності дитини, її самодостатності з боку всіх учасників навчально-виховного процесу; доступністю й відповідним рівнем можливості отримання учнями якісної освіти за умов варіативності змісту і форм навчання

Освітньо-виховне середовище навчального закладу сприяє формуванню особистісних якостей школярів, життєвої компетентності, досвіду, креативності, відповідальності, способів і стратегій життєдіяльності. Воно сприяє розширенню уявлення дитини про себе та ступінь включення її до соціуму, дає змогу змінити межі взаємозв'язку особистої індивідуальності з її оточенням. Дуже важливо, щоб освітньо-виховна система школи забезпечувала реалізацію особистісного підходу до навчання і виховання кожного учня, уважне ставлення до унікальності і своєрідності кожного учня; забезпечувалася у системі роботи школи організація життєдіяльності учнів як основи навчально-виховного процесу (навчально-виховний процес розглядається як процес життєтворчості учнів відповідно до їх вікових потреб, психофізичних особливостей, сенситивних періодів розвитку кожної дитини); стимуляцію творчої активності кожного учня; гуманізацію міжособистісних стосунків; інтеграцію в соціокультурне середовище.

Особливо важливого значення середовища в організації навчально-виховного процесу школи надавав А.С.Макаренко. Він виділяв головним завданням педагога в процесі соціалізації підростаючого покоління врахування системи діючих соціальних факторів і забезпечення педагогічно доцільної організації відношень у взаємодії вихованця з середовищем. Він визначав школу як важливий соціалізуючий чинник розвитку дитини, який повинен узгоджуватись з іншими.

Януш Корчак у праці «Як любити дитину» виділяє й характеризує різні типи освітньо-виховного середовища: догматичне, безтурботне, кар'єрне і творче [3, с. 112]. На думку педагога, догматичне середовище характеризується тим, що дитина у таких умовах ставиться у позицію пригнічення власної волі, ігнорування ініціативи і активності, сліпої підпорядкованості вимогам батьків, учителів, узагалі старших. Основним принципом поведінки – наказ педагога, вихователя є вищим законом і виконуватися без найменших міркувань. Такий тип відносин сприяє розвитку пасивності і залежності дитини. Безтурботне середовище характеризується тим, що формує відносно незалежну, але пасивну особистість. Безтурботний тип виховного середовища складається в таких школах, коли доброзичливе, щиросердне ставлення до учнів не підкріплюється відповідною вимогливістю; коли перед школярами не ставляться важкі задачі і не вимальовуються нові перспективи, не стимулюється необхідна для їх особистісного розвитку акумуляція духовних, інтелектуальних і фізичних сил. Такі умови сприяють вільному розвитку, але зумовлюють пасивну життєву позицію дитини. Відповідно кар'єрне середовище характеризується тим, що формується атмосфера суперництва, вислужування, формується завзятість школярів, але її поява зумовлена холодним розрахунком, а не духовними потребами. Як вказував видатний педагог, у таких умовах дітей не люблять і не виховують, а їх тільки оцінюють. Творче середовище характеризується тим, що в ньому відбувається саморозвиток вільної й активної особистості. Тільки таке освітньо-виховне середовище може функціонувати як середовище різностороннього розвитку активної дитини, розвитку обдарованості.

Видатний педагог В.О.Сухомлинський також відзначав важливість створення комфортного і творчого освітньо-виховного середовища школи, яке б сприяло саморозвитку та вдосконаленню особистості школяра. У своїх працях педагог зазначав про важливість роботи педагогічного колективу в цьому напрямку. Аналізуючи досвід роботи Павлівської школи, з позицій сьогоднішньої педагогічної науки, можна говорити про те, що відомий педагог реалізував на практиці модель школи як освітнього, виховуючого соціально-культурного центру в сільській громаді.

Розглядаючи середовище як структурний об'єкт, що характеризує певний вид освітньо-виховної системи школи, можна виділити такі його характеристики як складність (кількість складових, що впливають на функціонування організації та інтенсивність взаємодії між ними), динамічність (кількість змін середовища в одиницю часу та подібністю змін), невизначеність середовища (кількість інформації про компоненти та зміни в середовищі, її якість та визначеність). Отже, кожній освітньо-виховній системі відповідає відповідне освітньо-виховне середовище. Його характер і унікальність визначаються особливостями структурних компонентів.

На основі узагальнення досліджень різних типів освітньо-виховного середовища виділено такі структурні компоненти: *просторово-семантичний* – це предметна організація життєвого простору школярів (дизайн інтер'єру школи, класних кімнат, символи школи, настінна інформація тощо); *змістово-методичний* – концепції навчання, виховання, навчальні програми, плани, підручники, посібники, методичні рекомендації тощо; *комунікативно-організаційний* – стиль спілкування, організаційні форми і методи (урочна і позаурочна діяльність, учнівські дослідницькі співтовариства, органи шкільного самоврядування, батьківський комітет тощо). Виділення складових сприяє більш глибокому їх вивченню та розробці необхідних педагогічних технологій розв'язання складних проблем розвитку особистості і шкільного колективу в цілому. Спрямованість педагогічної діяльності на розв'язання цих завдань повинна носити творчий характер.

Творче освітньо-виховне середовище є відносно цілісною частиною реальної взаємодії педагогів, батьків, учнів, соціуму, яка виражає спільний творчий пошук шляхів нівелювання дії негативних чинників розвитку школяра, оптимізації його зростання як носія кращого духовного досвіду людства. Основними завданнями при цьому є надання допомоги учню набути життєво необхідних знань та вмінь: приймати рішення, застосовувати нові сучасні інформаційні технології, бути мобільним, здатним успішно адаптуватися до складних постійно змінюючих умов реального світу.

Як зазначає Н. Гонтаровська, при формуванні творчого освітнього середовища необхідно враховувати сукупність педагогічних умов, а саме:

- забезпечення акмеготовності педагогів до створення освітнього середовища як фактору розвитку особистості школяра;
- посилення суб'єктності школяра у процесі його особистісного розвитку шляхом суб'єкт-суб'єктної взаємодії між педагогом і учнем;
- урахування типової своєрідності освітнього середовища (навчальне, позаурочне, позашкільне освітнє середовище);
- діяльнісно-комунікативне наповнення освітнього середовища та педагогічний супровід діяльності школярів на основі універсальної моделі;
- цілеспрямована організація просторово-предметного поля освітнього середовища;
- встановлення закладами освіти соціально-педагогічного партнерства з усіма зацікавленими у вихованні підростаючого покоління фізичними та юридичними особами (інститутами) [1, с. 83].

Варто відмітити науковий доробок у цьому напрямку К. Приходченко. Вона розробила основні параметри творчого освітньо-виховного середовища школи: принцип колективного характеротворення; позитивна емоційна насиченість; толерантність та безцінність, рольова не регламентованість, децентрованість, наявність креативних зв'язків; спрямованість на перебування в процесі (тут і тепер); проблемність та образно-інформаційна збагаченість; метакогнітивність; критичність; інтегративна діяльність; груповий характер використання [4, с. 108]. Доводиться положення про необхідність розробки та впровадження моделі творчовиховного середовища, яке є структуроутворюючим компонентом змісту навчально-виховного процесу навчального закладу. Ми підтримуємо позицію автора, що вирішення важливого завдання формування готовності учня здійснювати позитивну перетворювальну діяльність має здійснюватися через зміну освітнього вектору в напрямку формування готовності й здатності безперервно набувати та оновлювати власний досвід, формування учнів як творчих особистостей з індивідуальною життєвою позицією, як суб'єктів сталого розвитку самого себе.

На основі аналізу наукових досліджень даної проблеми нами виділено основні вимоги створення творчого освітньо-виховного середовища. Серед основних виділено: психологізацію освітнього простору як здатність враховувати у комплексі всі зовнішні й внутрішні впливи на дитину, нейтралізуючи негативні з них та посилюючи позитивні; залучення дітей до розв'язання суспільно значущих і особистісних життєвих проблем, спонукання їх до самостійного розв'язання власних життєвих проблем у нестабільному суспільстві; формування досвіду громадянської поведінки, розвитку творчого потенціалу всіх суб'єктів навчально-виховного процесу; забезпечення педагогічного захисту й підтримки школярів у розв'язанні життєвих проблем та в індивідуальному саморозвитку, забезпечення їхньої особистісної недоторканності та безпеки. Вважаємо, що реалізація виокремлених вимог неможлива без підвищення рівня педагогічної культури вчителів і вихователів, невід'ємними особливостями якої є людяність, інтелігентність, толерантність, розуміння, здатність до конструктивної взаємодії.

Висновки. Дослідження освітньо-виховних середовища потребує подальшої розробки й обґрунтування, однак напрацьований науково-методичний досвід здатний істотно розширити можливості педагога, педагогічного колективу в пізнанні й управлінні,

оптимізації та перетворенні своєї професійної сфери, допоможе знайти оптимальний варіант вирішення практичних проблем.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Гонтаровська Н. Б. Освітнє середовище як фактор розвитку особистості дитини : [монографія] / Н.Б. Гонтаровська. – Дніпропетровськ : Дніпро-VAL, 2010. – 623 с.
2. Коменский Я. А. Законы хорошо устроенной школы. Избранные педагогические сочинения в 4-х томах. – М., 1982. – Т.2. – 148 с.
3. Корчак Януш. Як любити дитину [Текст] / Януш Корчак, [пер. з пол. Олени Замойської]. – Харків : Клуб сімейного дозвілля, 2016. – 206 с.
4. Приходченко К.І. Педагогічні основи формування творчого середовища в загальноосвітніх навчальних закладах гуманітарного профілю.) : дис. ... доктора пед. наук : 13.00.07 / Катерина Іллівна Приходченко. – Донецьк, 2008. – 611 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Hontarov's'ka N. B. Osvitnye seredovishche yak faktor rozvytku osobystosti dytyny : [monohrafiya] / N.B. Hontarov's'ka. – Dnipropetrovs'k : Dnipro-VAL, 2010. – 623 s.
2. Komenskij Ya. A. Zakony horosho ustroennoj shkoly. Izbrannye pedagogicheskie sochinenija v 4-h tomah. – M., 1982. – T.2. – 148 s.3. Korchak Yanush. Yak lyubyty dytynu [Tekst] / Yanush Korchak, [per. z pol. Oleny Zamoys'koyi]. – Kharkiv : Klub simeynoho dozvillya, 2016. – 206 s.
4. Prykhodchenko K. I. Pedagogichni osnovy formuvannya tvorchoho seredovishcha v zahal'noosvitnikh navchal'nykh zakladakh humanitarnoho profilyu.): dys. ... doktora ped. nauk: 13.00.07 / Kateryna Illivna Prykhodchenko. – Donets'k, 2008. – 611 s.

Kovalchuk V.A., The creative and educational environment of educational institution as an indispensable condition of personal development and self-improvement

The article gives the analysis of theoretical basics upon the problems of creative and educational environment's functioning, defines its importance and specifics in the modern comprehensive secondary schools' educational system. The basic requirements are the creation of creative educational environments: psychological educational space as the ability to take into account all external and internal influence, neutralizing negative ones and reinforcing positive; the involvement of children in the solution of important public and personal life problems; the development of experience of civil behavior, and development of creative potential of all subjects of educational process; providing pedagogical protect and support students in solving real-life problems and individual self-development, ensuring their personal safety and security.

Keywords: *educational system, educational institution, creative and educational environment*

Ковальчук В.А. Творческая образовательно-воспитательная среда учебного заведения – важное условие развития и самоусовершенствования личности

В статье анализируются теоретические основы проблемы функционирования творческой образовательно-воспитательной среды, раскрываются ее значение и особенности в современных условиях общеобразовательной школы. Выделены основные требования создание творческого образовательно-воспитательного сред: психологізацію образовательного пространства как способность учитывать в комплексе все внешние и внутренние влияния на ребенка, нейтрализуя негативные из них и усиливая положительные; вовлечение детей в решение общественно значимых и личных жизненных проблем; формированию опыта гражданского поведения, развития творческого потенциала всех субъектов учебно-воспитательного процесса; обеспечение педагогической защиты и поддержки школьников в решении жизненных проблем и в индивидуальном саморазвития, обеспечение их личностной неприкосновенности и безопасности.

Ключевые слова: *образовательно-воспитательная система, творческая образовательно-воспитательная среда.*

УДК 377.134:0041

Березюк О.С.,
кандидат педагогічних наук, професор,
Житомирський державний університет імені Івана Франка,
ORCID ID: orcid.org/0000-0002-6033-6935
Житомир, Україна

ДОСЛІДНИЦЬКА СПРЯМОВАНІСТЬ ЗМІСТУ ЕТНОКУЛЬТУРОЛОГІЧНОЇ ПІДГОТОВКИ МАЙБУТНЬОГО ВЧИТЕЛЯ В УМОВАХ ПОЛІСЬКОГО РЕГІОНУ

В статті розглянуто зміст дослідницької спрямованості етнокультурологічної підготовки майбутнього вчителя в умовах Поліського регіону. Проаналізовано основні складові організації життєдіяльності національної освітньо-виховної системи, визначено напрями етнокультурологічної підготовки майбутнього вчителя, висвітлено досвід дослідницької роботи науково-методичної лабораторії «Освітньо-виховна система Полісся».

Ключові слова: майбутній учитель, народна педагогіка, етнокультурологічна підготовка, дослідницька спрямованість, освітньо-виховна система Полісся.

Постановка проблеми. Творчий потенціал особистості майбутнього вчителя не можливо раціонально дослідити тільки "зсередини" системи безперервної освіти. Освітнє середовище є насамперед підсистемою соціокультурного середовища, сукупністю спеціально організованих педагогічних умов розвитку особистості. Це структура, яка включає кілька взаємозалежних рівнів – глобальний, тобто загальносвітові тенденції розвитку культури, освіти, – регіональний, тобто освітню політику, культуру, систему освіти, та – локальний, навчальний заклад, найближче оточення, звичаї, традиції родини тощо.

У професійній педагогічній освіті взаємозв'язок, взаємозумовленість процесів та рівня розвитку суспільства та особистості майбутнього вчителя вимагають глибокого осмислення шляхів і умов наближення сучасної підготовки, до народних витоків, до високого професійного використання надбань народної педагогіки у повсякденній навчально-виховній роботі.

Тому **метою нашої статті** є висвітлення дослідницької спрямованості змісту етнокультурологічної підготовки майбутнього педагога, враховуючи особливості Поліського регіону, зокрема ідей народної педагогіки в регіональному контексті.

Народна педагогіка – це емпіричні уявлення та погляди народу на життя, виховання та навчання нових поколінь, а також апробовані народом засоби і шляхи розв'язання основних навчально-виховних завдань. Без знання народної педагогіки не можна усвідомити національної системи виховання, розвивати національну школу [1].

Обізнаність у традиційно народних поглядах на мету і засоби виховання та навчання сприятиме збагаченню педагогічного процесу, вдосконаленню його змісту, організаційних форм, методів і прийомів, ляже в основу етнокультурологічної підготовки майбутнього вчителя.

Адже саме актуальність етнокультурологічної підготовки дітей і молоді зумовлена поступом українського суспільства до постіндустріального етапу цивілізації, що ініціює загострення уваги до етнічної сутності людини, її вивільнення від наслідків антропогенної діяльності, соціальної одноманітності й пасивності.

Опанування й відтворення скарбів етнопедагогіки у кожному наступному поколінні є чи не найвищим виміром людяності, професійної та громадянської зрілості педагога. Інакше кажучи, етнокультурологічна підготовка є функціональним чинником довготривалого процесу реанімування, опанування, застосування та поширення етнопедагогічних знань у

різних варіантах їх соціокультурної трансформації, оскільки звернення до витоків свого роду є визначальною тенденцією для сьогодення [2].

Етнокультурологічна підготовка майбутнього вчителя займає чільне місце у формуванні науково-практичних педагогічних знань і стає актуальною проблемою в сучасних освітньо-виховних системах України і, Полісся, зокрема.

Знання про різні види етнокультурних контактів і концепцій міжетнічних комунікацій допомагають пояснити механізм розвитку й функціонування сучасних етнічних процесів, форми трансформації культури та способи засвоєння людиною надбань іншого етносу.

Наука доводить, що справжня навчально-виховна робота з дітьми та молоддю повинна бути глибоко національна за сутністю, змістом, характером.

Зміст освіти педагогічних закладів має використовувати етнокультурологічний компонент, що наповнений історичним, культурним, етнографічним, народознавчим надбанням різного народу і допомагає сформувати громадянина, здатного до свідомого суспільного вибору.

Вітчизняна педагогіка вже має певні напрацювання в цьому напрямі. Педагогічні колективи, конкретні вчителі під час навчально-виховного процесу здійснюють формування естетичної, екологічної, економічної, моральної культури. Водночас вони формують і етнічну культуру учнів, культуру міжнаціональних відносин, терпимість до різних народів і толерантність у взаємовідносинах.

Методико-педагогічні аспекти етнокультурологічної компетентності вчителя та учнів розглядають у своїх дослідженнях Н.В. Лисенко, Т.І. Люрина, З.І. Нагачевська, Ю.Д. Руденко, Г. Г. Сазоненко, А.В. Сиротенко, В.С. Скуратівський, М.Г. Стельмахович, О.В. Сухомлинська, Є.І. Сявавко, Т.П. Усатенко та ін.

Освітньо-виховна система українського Полісся відображена в етнографічних записках Лесі Українки, М. Теодоровича, М. Коробки, В. Кравченка, в матеріалах Овруцького народного календаря, зібраного і записаного Михайлом Пйотровським, в працях В.І. Скуратівського, Т.Г. Дем'янюк, Р.І. Поліщука та ін.

Створені концепції національної школи відродження під керівництвом С. У. Гончаренка, П.Р. Ігнатенка, В.Р. Кузя, Ю.Д. Руденка, М.Г. Стельмаховича, О.В. Сухомлинської, Є.І. Сявавко та багатьох інших вчених-педагогів окреслюють шляхи розвитку та інколи формулюють нові вимоги до підготовки вчителя, якому необхідно не тільки знати історію, культуру українського народу, а й розуміти педагогічні основи народної мудрості, глибоко осмислити їх освітньо-виховний потенціал.

Будь-яка навчально-виховна система зорієнтована на конкретні умови, враховує інтереси і потреби реальних людей, тому вона не може бути ідентичною в різних регіонах, навіть у сусідніх ліцеях, гімназіях, школах і є глибоко національною за своєю сутністю. Адже нація – це, насамперед, система різноманітних природних (біологічних, зокрема анатомічних, фізіологічних), психічних, історично зумовлених ознак «тіла, душі й розуму» (К.Д. Ушинський), тобто психології, характеру, інтелекту певної культурно-історичної спільності людей [3].

Звідси випливає, що різні ознаки, якості людей залежно від національної приналежності потрібно формувати не уніфікованими для багатьох народів, націй, а, навпаки, різними за змістом, засобами, методами навчально-виховної роботи, які виробилися в кожній нації протягом віків і які є складовою та невід'ємною часткою її самобутньої матеріальної та духовної культури [4].

На основі аналізу праць вчених, ми можемо стверджувати що етнокультурологічна підготовка молоді людини здійснюється за певними напрямками.

Громадянський напрям етнокультурологічної підготовки характеризує рівень національної свідомості, патріотизм особистості, повагу до рідного та інших народів світу, любов до рідної землі.

Духовно-моральний напрям – це складний процес розвитку особистості впродовж її життєвого шляху, що спирається на загальнолюдські цінності й водночас має свої

особливості у конкретних історичних соціокультурних умовах, у контексті певного етнічного середовища, що, зокрема, відображається у співвідношенні світсько-морального та релігійно-морального виховання.

Етносоціальний напрям – це знання про народні традиції міжособистісних взаємин, етнічні уявлення про ідеальну модель особистості, якій притаманні типові риси етнічної спільності, ментальності народу, прилучення молоді до життєвих норм та цінностей старшого покоління, розвиток кращих рис народу в діяльності молодіжних об'єднань, визначення власного місця у суспільстві, здатність та готовність до конструктивно-критичної взаємодії з існуючою соціальною реальністю.

Етнокультурологічна підготовка характеризує культурологічне світобачення особистості, вміння сприймати відображення реальності в народному мистецтві, готовність до самовдосконалення відповідно до опанування народними традиціями, до рис національного характеру.

Сюди ж відносимо й збагачення особистості досягненнями національної і світової культур, забезпечення наступності в оволодінні існуючим рівнем художньо-естетичної культури народу, збереження своєрідності нації, загальнолюдських цінностей, використання народних традиційних засобів творчого розвитку особистості; сприяння самовизначенню особистості по відношенню до соціокультурних цінностей народу тощо.

Етновалеологічний напрям – це оволодіння етнічним досвідом збереження та зміцнення свого здоров'я (фізичного, соматичного, психічного, духовного). При цьому застосовуємо народнопедагогічні засоби оздоровлення: рухливі ігри, забави, танці, а також ознайомлення з народним календарем, народною медициною, шанобливе ставлення до природи, знання народних символів, звичаїв, традицій, пов'язаних з тілесним вихованням та посиленою природоохоронною діяльністю [5].

Фамілістичний напрям ґрунтується на знаннях багатовікової історії розвитку родинного життя, це знання про практичний досвід українського народу в галузі організації шлюбу та створення міцної здорової сім'ї. Національні традиції, менталітет етносу через міжособові взаємини сім'ї та стереотипи поведінки дорослих передаються дітям. Саме в родині дитина успадковує генетично й соціально дійсні та вдавані цінності, що стають її життєвим надбанням.

Сім'я уподібнюється соціальному мікрокосмосу: її структура представляє мікромодель суспільства, в ній сконцентрована палітра суспільних відносин (соціальних, економічних, культурних). Саме з утворенням сім'ї як осередку виховання особистості можна говорити про зародження народної педагогіки та психології, народної етики, взаємовідносин людей. Народ створив таку виховну систему, в якій відображаються такі провідні засоби виховання як поведінка й вчинки батьків, рідна мова, праця, фольклор, родинно-побутова культура, народні звичаї й традиції, мистецтво, ремесла й промисли, вірування, свята, обряди, символи, дитячі ігри та іграшки [6].

Отже, етнокультурологічна підготовка – це, передусім, результативно-діяльнісна характеристика народознавчої освіти. Вона є яскравим взірцем культивування в молодій людини українознавчого спрямування, забезпечення органічного взаємозв'язку із сучасними принципами демократизації та європеїзму [7].

Крім того, етнокультурологічна підготовка майбутнього вчителя завжди залежить від конкретних ситуацій, тому важливо ще у період навчання у вищому педагогічному закладі освіти навчити студентів бачити ситуацію, аналізувати її, виділяти провідні ідеї, які лежать в основі пошуку її розв'язання, розробляти конструктивні схеми і варіанти практичних рішень [8]. На такий підхід орієнтовані такі види діяльності як мікрОВикладання фрагментів уроку, моделювання фрагментів виховних заходів, розв'язування педагогічних задач, ділові ігри, аукціони народознавчих ідей, конкурси-імпрОВізації на тему «Педагогіка народного календаря», проведення семінарів, науково-практичних, методичних конференцій молодих науковців, присвячені етнопедагогічним проблемам. Таких лише в Житомирському державному університеті на базі науково-методичної лабораторії «Освітньо-виховна система

Полісся» було проведено біля двадцяти Всеукраїнських та регіональних наукових конференцій та семінарів молодих вчених, присвячених проблемі вивчення національної ідеї в педагогічних здобутках Г.Г. Ващенко, О.В. Духновича, К.Д. Ушинського, І.Я. Франка, С. Ф. Русової, В.О. Сухомлинського, М.Г. Стельмаховича, формуванню духовно-моральної компетентності української молоді та багато інших [9].

Метою науково-методичної лабораторії є дослідити організаційно-педагогічні основи побудови поліської школи як регіонального українського національно-виховного закладу (етнодидактичний аспект); розробити концепцію поліської школи, програму народознавства Полісся, навчальні посібники та методичні рекомендації з етнопедагогіки, літературного краєзнавства, етнографії та ін.; налагодження наукової співпраці з середніми та вищими навчальними закладами України та інших країн, введення в науковий обіг науково-методичного матеріалу.

Основними напрямками роботи науково-методичної лабораторії є:

- ініціювання та координація проведення наукових досліджень у галузі професійної педагогічної діяльності шляхом залучення до проведення досліджень викладачів, співробітників, студентів університету, вчителів середніх навчальних закладів Житомирської, Рівненської та Київської областей; створення дослідницьких та проблемних груп; виявлення перспективних науковців серед студентів, випускників ЖДУ, працівників галузі освіти, залучення їх до проведення досліджень у рамках діяльності лабораторії; співпраця з навчальними закладами Поліського регіону, громадськими організаціями та державними установами для досягнення поставленої мети; введення в науковий обіг нового наукового матеріалу: участь у роботі всеукраїнських та міжнародних конференцій, роботі семінарів та круглих столів; популяризація ідей та наукових здобутків науково-методичної лабораторії «Освітньо-виховна система Полісся»;

- рекомендація кращих досліджень до публікації у вітчизняних та зарубіжних наукових виданнях та ін.

Дослідницька діяльність науково-методичної лабораторії «Освітньо-виховна система Полісся» сприяє поширенню міжнародної співпраці у галузі професійно-педагогічної діяльності, краєзнавства, етнографії, етнокультурологічній підготовці майбутнього вчителя в цілому. Сама лабораторія має чотири відділи:

- аналітико-інформаційний та історіографії;
- інноваційних технологій викладання гуманітарних дисциплін та етнопедагогіки;
- інноваційних технологій формування етнопедагогічної культури;
- формування народознавчої компетентності та етнічної соціалізації особистості.

Тематика наукових пошуків включає в себе вивчення концептуальних основ формування етнопедагогічної культури в умовах Поліського регіону; вивчення освітньо-виховних систем Полісся; досвіду формування народознавчої компетенції майбутнього вчителя; інноваційні технології навчання в Поліському регіоні (гуманітарний цикл); педагогічні фактори етнічної соціалізації особистості в умовах Полісся та ін.

Члени лабораторії тісно співпрацюють з навчально-виховними закладами Поліського регіону, сприяють популяризації етнопедагогічних ідей в сучасних освітньо-виховних системах, етнокультурологічній підготовці майбутнього вчителя.

Отже, дослідницька спрямованість змісту етнокультурологічної підготовки майбутнього педагога, враховуючи регіональний аспект, підвищує ефективність його професійної компетентності, сприяє формуванню його громадянської позиції, розвитку духовності всіх учасників педагогічного процесу.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Стельмахович М.Г. Українська народна педагогіка / Стельмахович М. Г. – К., 1997. – 232 с.
2. Цінності освіти і виховання: [наук.-метод. зб.] / [за заг. ред. Сухомлинської О.В.]. – К., 1997.
3. Ушинський К.Д. Рідне слово / К.Д. Ушинський // Педагогічні твори: [в 2-х т.]. – Т. 1. – С. 128-134.
4. Сорока Г.І. Сучасні виховні системи та технології: [навч.-метод. посіб. для керівників шкіл, вчителів, класних керівників, вихователів, слухачів ІЛЮ] / Сорока Г.І. – Харків, 2002. – 128 с.

5. Караковский В.А. Воспитательная система школы / Караковский В.А. – М, 1999. – 202 с.
6. Стельмахович М.Г. Українська народна педагогіка: [навч. посіб.] / М.Г. Стельмахович. – Київ, 1997. – 232 с.
7. Народнознавча компетентність дітей та молоді: причини та методи дослідження: [зб. наук. праць] / [за ред. Лисенко Н.В.] – Івано-Франківськ, 2007. – 280 с.
8. Хуторской А.В. Практикум по дидактике и современным методам обучения / Хуторской А.В. – СПб., 2004. – 544 с.
9. Березюк О.С. Етнопедагогіка: [навч. посіб.] / О.С. Березюк. – Житомир: Вид-во ЖДУ ім. І. Франка, 2014. – 220 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Stelmahovich M.G. UkraYinska narodna pedagogIka / Stelmahovich M. G. – K., 1997. – 232 s.
2. TsInnostI osvIti I vihovannya: [nauk.-metod. zb.] / [za zag. red. SuhomlinskoYi O.V.]. – K., 1997.
3. Ushinskiy K.D. RIDne slovo / K.D. Ushinskiy // PedagogIchnI tvori: [v 2-h t.]. – T. 1. – S. 128-134.
4. Soroka G.I. SuchasnI vihovnI sistemi ta tehnologIYi: [navch.-metod. posIb. dlya kerIvnikIv shkII, vchitelIv, klasnih kerIvnikIv, vihovatelIv, sluhachIv ILO] / Soroka G.I. – HarkIv, 2002. – 128 s.
5. Karakovskiy V.A. Vospitatelnaya sistema shkolyi / Karakovskiy V.A. – M, 1999. – 202 s.
6. Stelmahovich M.G. UkraYinska narodna pedagogIka: [navch. posIb.] / M.G. Stelmahovich. – KiYiv, 1997. – 232 s.
7. Narodoznavcha kompetentnIst dItey ta molodI: prichini ta metodi dosIIdzhennya: [zb. nauk. prats] / [za red. Lisenko N.V.] – Ivano-FrankIvsk, 2007. – 280 s.
8. Hutorskoy A.V. Praktikum po didaktike i sovremennyim metodam obucheniya / Hutorskoy A.V. – SPb., 2004. – 544 s.
9. Berezyuk O.S. EtnopedagogIka: [navch. posIb.] / O.S. Berezyuk. – Zhitomir: Vid-vo ZhDU Im. I. Franka, 2014. – 220 s.

Berezyuk E.S. Ethno-Cultural Research Orientation Training of the Future Teacher in Terms of Polissya Region

The article analyses the content of the research direction of the ethno-cultural training of the future teacher in Polissya region's terms. The main components of the national educational and educational system are analyzed, the directions of ethnocultural training of the future teacher are determined, the experience of the scientific and methodological laboratory "Educational and educational system of Polissya" is illustrated.

Key words: *future teacher, national pedagogy, ethnocultural training, research direction, educational and educational system of Polissya.*

Березюк Е. С. Исследовательская направленность содержания этнокультурологической подготовки будущего учителя в условиях Полесского региона

В статье рассматривается содержание исследовательского направления этнокультурологической подготовки будущего учителя в условиях Полесского региона. Проанализированы основные составные организации жизнедеятельности национальной образовательно-воспитательной системы, определены направления этнокультурологической подготовки будущего учителя, освещен опыт исследовательской работы научно-методической лаборатории «Образовательно-воспитательная система Полесья»

Ключевые слова: *будущий учитель, народная педагогика, этнокультурологическая подготовка, исследовательское направление, образовательно-воспитательная система Полесья.*

УДК373.2.015.31:[008:39](=161.2):929

Бакалець Н.,
викладач-методист,
Барський гуманітарно-педагогічний коледж імені
Михайла Грушевського

ФОРМУВАННЯ ОСНОВ ЕТНОКУЛЬТУРИ ДОШКІЛЬНИКІВ У КОНТЕКСТІ ТВОРЧОЇ СПАДЩИНИ ВАСИЛЯ ВЕРХОВИНЦЯ

У статті обґрунтовано необхідність посилення інтересу до проблеми відродження національної культури, прилучення молоді до її духовних скарбів. Визначено музичний фольклор ефективним навчально-виховним засобом формування, розвитку й становлення особистості та природним підґрунтям для формування основ етнокультури дітей дошкільного віку. Розкрито основні шляхи, ефективні форми та методи виховання етнокультури дошкільників, упровадження їх у практику сучасних дитячих навчальних закладів у контексті музично-педагогічної спадщини видатного етнографа, композитора, хореографа, освітнього діяча й педагога Василя Верховинця. Окреслено основні етнографічні дослідження та педагогічні твори й навчальні посібники, що сприяють формуванню національної культури, вихованню морально-етичних принципів, норм поведінки особистості в різних сферах суспільного життя.

Ключові слова: український фольклор; педагогічна, музично-творча спадщина В.М. Верховинця; репертуарно-методичний посібник «Весняночка»; спів, музично-ігрова діяльність; виховання етнокультури дошкільників.

Актуальність дослідження. Процес розбудови української державності уже триває понад чверть століття. За цих умов зростає інтерес до проблеми відродження національної культури, прилучення молоді до її духовних скарбів. Тому одним із головних завдань освіти в Україні є органічне поєднання навчального процесу з національною історією та традиціями, збереження та збагачення культури українського народу; і саме на цьому акцентує Державна національна програма «Освіта» («Україна XXI століття») [9, с. 4]. Сьогодні ставить перед нами нелегкі завдання щодо виховання дітей, і щоразу ми повертаємося до старого, забутого, при цьому відроджуючи, пробуджуючи до життя культурну спадщину, традиції, фольклор.

Найкращим навчально-виховним матеріалом для формування, розвитку й становлення особистості дошкільнят є музичний фольклор. Це пов'язано з тим, що, по-перше, музичне виховання, яке базується на фольклорних здобутках, має універсальний характер, ефективно застосовується для дітей різного віку. По-друге, за допомогою малих форм фольклору можна розв'язувати майже всі завдання методики формування музичних здібностей. По-третє, соціально-педагогічне значення фольклору багатогранне. У дитячому музичному фольклорі відображені естетичні й етичні ідеали, історія, філософія, психологія, дидактика – уся ціннісна система культурної спадщини українського народу, що передається з покоління в покоління. Фольклор є природним підґрунтям для формування основ етнокультури дітей дошкільного віку. Етнографія вважається джерельною базою вивчення народної творчості.

Варто зазначити, що дитячий фольклор у практиці музичного розвитку дітей дошкільного віку використовували багато українських педагогів, що одночасно були і композиторами, і етнографами: М. Лисенко, М. Леонтович, Я. Степовий, К. Стеценко та ін. Особливий інтерес у цьому контексті викликає творча спадщина Василя Верховинця. Продовжуючи традиції відомих митців, він вибудовує власну концепцію національно-естетичного виховання дітей та молоді; розробляє принципи етнопедагогіки, узагальнені в унікальних збірках дитячих ігор, пісень, танців; стає одним із засновників факультетів дошкільного виховання, хорового диригування в українських вищих навчальних закладах; бере активну участь у розробці освітніх програм та методичних посібників.

Огляд досліджень і публікацій. Ідеї та досвід формування національної культури молоді залишаються актуальними і сьогодні. У зв'язку з цим визріла необхідність наукового дослідження педагогічної спадщини Василя Миколайовича Верховинця в публікаціях таких авторів: М. Боровика, І. Морозова, Н. Дем'яненко, С. Процик, – які вивчали педагогічні ідеї, музичну спадщину В. Верховинця, його базові концепції щодо музично-естетичного виховання дітей.

Використання обрядового фольклору у творчості В. Верховинця досліджували науковці Г. Дзюба, В. Золочевський. Про значення посібника Василя Верховинця «Теорія українського народного танцю» в розвитку української хореографії писав у своїх працях А. Гуменюк.

Особливої уваги заслуговують публікації сина В.М. Верховинця – Ярослава. У статті «В.М. Верховинець. Нарис про життя і творчість» він представив найбільш повний біографічний матеріал про митця і педагога, зробив огляд його театральної, диригентської, хореографічної, етнографічної, педагогічної та композиторської діяльності, визначив коло наукових і мистецтвознавських проблем, що були в центрі уваги батька. Особливої цінності даній публікації надає те, що в ній широко представлені спогади його учнів і колег.

Постановка проблеми. Василь Верховинець вважав, що відродження культури українського народу повинно відбуватися шляхом збирання, збереження й передачі її духовних цінностей молоді [12]. Тому головним напрямком педагогічної діяльності митця було формування національної культури молоді засобами народного пісенного, хореографічного й драматичного мистецтва на всіх етапах системи народної освіти, починаючи з дитячого садка і закінчуючи ВНЗ [4, с. 7].

Отже, науковий аналіз виявлених нами матеріалів – науково-теоретичних праць, музичних авторських творів, методичних рекомендацій, фактів із життя і творчості педагога, статей, спогадів його учнів та сучасників, архівних матеріалів – підтвердили припущення про те, що педагогічна спадщина В.М. Верховинця являє собою значний науковий інтерес і велику практичну цінність. Вивчення цієї спадщини дає можливість розкрити зміст найважливішої особливості творчої діяльності В.М. Верховинця – її підпорядкованість педагогічній меті виховання національної самосвідомості, гідності, патріотизму; засвоєння духовних здобутків українського народу підростаючим поколінням. Це й визначило **мету статті** – виявити основні шляхи, ефективні форми та методи виховання етнокультури дошкільників у контексті музично-педагогічної спадщини видатного етнографа, композитора, хореографа, освітнього діяча й педагога Василя Верховинця та впроваджувати їх у практику сучасних дитячих навчальних закладів.

Виклад основного матеріалу дослідження. Творча багатогранна діяльність Василя Миколайовича Верховинця /Костів/ (1880-1938), яка припала на перші десятиріччя ХХ століття, проникнута патріотичною ідеєю українського національного відродження.

Формуванню В.М. Верховинця як музикознавця й педагога сприяла родина. Його батько – Микола Ілліч Костів – керував церковним хором у Старомізунській сільській церкві. Людина високої культури, він збирав і записував народні пісні, легенди, обряди та інший фольклорний матеріал. Мати – Марія Олександрівна – мала гарний голос, знала багато пісень. Тому часто в родині панувало поетичне слово, народна музика й пісня [5, с. 14]. Це мало благотворний вплив на виховання Василя Миколайовича, який з раннього віку відчув любов до народного мистецтва, потяг до науки і виявив виняткові музичні здібності, що й визначило його майбутнє.

Після закінчення вчительської семінарії в м. Самборі, починаючи з перших кроків педагогічної діяльності, В.М. Верховинець зіткнувся з проблемою повної відсутності національного духу в системі освіти. Вихований на кращих традиціях української народної творчості, він усвідомив необхідність упровадження її елементів – пісні, танцю, гри – в процес навчання й виховання [8, с. 56].

Молодого педагога постійно хвилювало те, що багатий фольклорний ігровий матеріал, створений генієм українського народу для дітей або породжений дитячою фантазією,

забувається й безслідно гине, ніким не записаний і не упорядкований. Тому в цей час він розпочинає досліджувати етнографічний матеріал: здійснює перші спроби запису та студіює український пісенний, танцювальний, ігровий фольклор [5, с. 15].

Педагог вважав, що у формуванні національної культури, вихованні морально-етичних принципів, норм поведінки в різних сферах суспільного життя (в праці, сім'ї, науці та ін.) поряд з традиційними інститутами виховання чимала роль належить українській народній творчості [2, с. 21]. Тому не випадково В.М. Верховинець звернувся до етнографії – науки, об'єктом вивчення якої є народи – етноси, схожість та відмінності їх способу життя, походження, розселення, культурно-історичні взаємовідносини [1, с. 7]. Особливо його цікавили характерні риси культури й побуту українського народу (звичаї, традиції, обряди, народне мистецтво, усна народна творчість), які в своїй сукупності створюють його специфічне етнічне обличчя [6, с. 25].

Протягом багатьох років В.М. Верховинець досліджував український фольклор і на цій основі будував свою теоретичну й практичну діяльність. Це пов'язано з тим, що через фольклор передавався з покоління в покоління суспільно-історичний досвід, мудрість народу, його морально-етичні, правові, естетичні, релігійні уявлення. У художніх образах українського фольклору розкриваються найкращі риси національного характеру – патріотизм, хоробрість, чесність, людяність. Йому властиві життєвість змісту, велика емоційна сила, виразність образів, яскравий національний колорит. Виходячи з цього, у своїй творчій діяльності В.М. Верховинець спирався на такі функції фольклору, як: виховна, пізнавальна та естетична. З одного боку, він розглядав фольклор як засіб формування національного світогляду, а з іншого – як засіб практичних виховних настанов і порад. Отже, виховна функція фольклору в творчості педагога виявляється в розповсюдженні шляхом прямого спілкування і навчання певних норм, правил поведінки, навичок, звичаїв, традицій, зміст яких визначається безпосередньо практичними потребами суспільства.

Із виховною функцією фольклору тісно пов'язана пізнавальна, яка полягає в збереженні й передачі накопичених народом окремих наукових уявлень про себе та оточуючий світ, розповсюдження цих знань та їх сприйняття [10, с. 45].

Досліджений етнографічний матеріал В. Верховинець використовував у різних галузях своєї педагогічної діяльності, упроваджував власні напрацювання в теорію і практику навчання й виховання. За основу створеної ним методики естетичного виховання дошкільників було взято дитячу гру. З діда-прадіда українська народна педагогіка якнайширше застосовувала різні види народних ігор – рухливі, хороводні, загадки тощо. Досвід використання народних ігор у сімейному й суспільному вихованні доводить їх великий вплив на дітей різних вікових категорій [15, с. 55]. Зазначена ідея стала вагомим причиною для створення Василем Верховинцем системи музичних ігор на основі дитячого фольклору.

Етнограф збирав, записував, робив обробки різних жанрів дитячого фольклору: численних ігор, хороводів, пісень, систематизовував їх та збагачував власними творами. Це й стало підґрунтям для створення репертуарно-методичного посібника «Весняночка» (1924). Саме в цій праці В.М. Верховинцем була розроблена й реалізована ідея комплексного використання елементів музичного, хореографічного й драматичного мистецтва в процесі навчання й виховання дітей. Вона стала навчальним посібником для майбутніх учителів і вихователів [2, с. 25].

Про цю збірку син педагога Ярослав Верховинець писав: «Весняночка! Чи можна поетичніше назвати твір, де кожна сторінка, немов у сьайві весняного сонця, іскриться життєрадісним дитячим дзвінкоголоссям, де, що не гра, то викінчена за формою і глибока за змістом мініатюра, зігріта безмірною любов'ю до дітей, пройнята великою турботою про їхнє виховання та про їхній майбутній шлях у суспільстві» [7, с. 5].

Репертуарно-методичний посібник «Весняночка» складається з шести розділів: 1. Теоретичний, де автор дає методичні пояснення до ігор та пісень. 2. Ігри та пісні на різні теми. 3. За календарними жанрами (весна, літо, осінь, зима). До останніх п'яти розділів

додаються окремі пісні.

До збірки увійшли 156 рухливих ігор і пісень. Серед них – 9 народних ігор («Качка йде», «Ой ходить Іванко» «Перепілка» та ін.), етнографічний запис яких зробив сам В.М. Верховинець. Більшість ігор він створив на основі етнографічного матеріалу:

- народних мелодій – 9 («Біла квочка», «Малі діти по гриби ходили», «Перстень» та ін.);

- поетичного фольклору – 18 («Дибидиби», «Гоп-гоп», «Равлик-павлик», «Цить, не плач» та ін.)

До «Весняночки» також увійшли 19 рухливих музичних ігор на основі народних пісень («А вже весна», «Розлилися води», «Іди, іди, дощику», «Вишні-черешні» та ін.), 16 пісень, написаних педагогом на слова українських поетів: Т. Шевченка, Лесі Українки, І. Франка, П. Тичини, Олександра Олеса, М. Вороного та ін.

Значна частина доробку створена ним в душі народних традицій, зокрема двадцять народних ігор. Усі вони підпорядковуються головним завданням «Весняночки». Надзвичайно цінним є композиторський доробок В.М. Верховинця, який складається з 90 мелодій, написаних ним до ігор збірки.

У своїй творчості педагог опирався на принципи української етнопедагогіки: природовідповідність, гуманність, послідовність, наступність, наочність, емоційність, рухова активність дитини у виховному процесі, про що свідчить зміст і структура «Весняночки». Отже, не випадково ігри й пісні збірки він упорядкував за розділами у відповідності до кожної пори року. На його думку, природа здатна навівати найкращі мрії, вчинки й почуття. Через спілкування з рідною українською природою, пробудженням любові до неї виховуються такі якості особистості, як патріотизм і гуманізм [13, с. 45].

У теоретичному розділі «Весняночки» В.М. Верховинець на більш високому теоретико-методичному рівні обґрунтовує принципи природовідповідності та наочності. «Яскравими картинками, які назавжди запам'ятовуються, проходять перед дітьми різні пори року - весна, літо, осінь, зима, – пише він. Зміни в природі, людське оточення, птахи, тварини тощо дають чимало тем для оповідань, пояснень...» [2, с. 27]. Тому у «Весняночці» В.М. Верховинець пропонує ігри й пісні на різні теми: «Домашні тварини та птахи», «Поле». «Ліс», «Сад», «Город», «Вода», «Патріотизм», «Трудовий процес».

Дослідження показує, що в більшості цих ігор відтворені картини повсякденного життя, предмети побуту, природні явища, тому вони задовольняють пізнавальні потреби вихованців, несуть нову інформацію, знайомлять з навколишнім середовищем, сприяють інтелектуальному розвитку. Разом з тим вони наближають дітей до прекрасного світу природи, виховують почуття любові до неї, доброзичливого ставлення до всього живого. Так, наприклад, у іграх «Сидить Василь», «Котик Мурчик», «Бім-Бом», «Я коза», «Пташка маленька», «Гляньте, діточки», «Ой чого ти, метелику», «Мак», «При долині мак» та інших дітям прищеплюється любов до домашніх тварин, доброта, розвивається спостережливість, відбувається знайомство з життям тваринного і рослинного світу. А в грі «Бджоли» дошкільнята не просто сприймають вербальну інформацію про поведінку комах, але й уявляють себе бджолами за допомогою пантомімічних, танцювальних рухів. Єдність пісні й ритмічної хореографії створює необхідну чуттєво-емоційну основу пізнання довкілля. У грі «Білесенькі сніжиночки», створеній самим В.М. Верховинцем, через спів і танцювальні рухи відтворюється картина зимового дня. Діти звертають увагу на красу природних явищ та на взаємозв'язок між ними, таким чином здійснюється інтелектуальний та естетичний розвиток вихованців [8, с. 111].

Образний світ, створений за допомогою поетичного слова, життєрадісні почуття, викликані цими образами й органічно зливаються з ними мелодією, весела гуртова забава, справжня містерія перевтілень звіряток, квітів, рослин, явищ природи – усе це створює неповторний художній синтез світовідчужань і світосприйняття, у якому все переплітається, зближується, творить чарівний калейдоскоп, який можливий тільки раз у житті – у дитинстві.

Через ігри патріотичного циклу, такі як «Старий батько», «А вже весна», «Ой, ходить Іванко», «Гей, військо йде», «Шумить, гуде сосононька» та ін., діти пізнають героїчну історію свого народу, у них виховується любов і шана до захисників Батьківщини, патріотичні почуття, формується національна самосвідомість і громадянськість.

Сільськогосподарські та побутові процеси праці українського народу відображені в дитячих іграх «Печу, печу хлібчик», «Сорока-ворона», «Галя маленька», «Женчик», «Про льон», «Вийшли в поле косарі», «Шевчик», «Бондар» та інших. Їх завданням, як показує проведений аналіз, є ознайомлення дітей в різних видах трудової діяльності, здійснення професійної орієнтації, виховання працелюбності, поваги до людей праці. Відтворення в рухах трудових процесів сприяє фізичному загартуванню дитячого організму. Елемент умовності, який міститься в іграх, стимулює розвиток творчої активності та імпровізації [13, с. 98].

Безсумнівно, що педагогічний вплив таких забав набагато сильніший за виховну бесіду. Ефективність ігор пояснюється не тільки синтетичною дією різних видів мистецтва на психіку дитини, але й моделюванням життєвих ситуацій, які дають можливість вихованцям на власному досвіді відчувати результати різних типів стосунків і виробити правильні орієнтири поведінки.

Верховинець В.М. розробив алгоритм підготовки й проведення рухливих музичних ігор, який є актуальним і сьогодні. Етап підготовки включає утворення кола (чи рядочка), розучування пісні, призначення дійових осіб, ознайомлення з грою, вивчення танцювальних рухів. Коло – це не звичайна форма розташування дітей, а символ гармонійності й завершеності, воно «єднає і приваблює дітей чимось світлим, чистим, що тішить душу дитячу, ніби погожа картина небосхилу...» [2, с. 24].

Кожна гра несе в собі глибоке смислове навантаження і має конкретно визначену мету. Шлях до неї лежить через виконання завдань, поставлених перед дитиною в грі. Ці завдання відзначаються винятковою різноманітністю. Вони поступово ускладнюються, але періодично повторюючись в іншому викладенні та в іншій ігровій ситуації. Таким чином реалізується принцип наступності, досягається необхідна послідовність у посиленні впливу на розвиток розумових, моральних і фізичних здібностей вихованців.

Принципи послідовності й наступності зумовлюють поступове ускладнення ігор за змістом, формою та засобами проведення. Гра набуває характеру драматичної дії, вона передбачає перевтілення учасників у певні художні образи, тобто переростає в маленький дитячий спектакль. Наприклад, «Ходить гарбуз», «Два півники», «Ми дзвіночки» [8, с. 110].

З ускладненням змісту ігор змінюється і пісенний супровід, до якого педагог уводить елементи дво і триголосся: «Нумо, любі діти» «Чом, сіренький горобчику» та інші.

У вступі до «Весняночки» педагог доводить, що «завдяки іграм можна виховати в дитині всі властивості, котрі ми шануємо в людей і котрі нам хотілося б прищепити малечі...» [1, с. 3]. Граючись, дитина зосереджує увагу, а це є початком виховання сильної волі, вчиться спостерігати, оцінювати загальну обстановку, самостійно приймати рішення. Ігри виховують дружні, товариські взаємини, доброзичливість і ввічливість, сприяють зміцненню дитячого колективу. Під час гри в дітей виникає потреба співробітництва, необхідність виконання певних правил. Вони привчаються володіти власними почуттями, учаться спілкуватися. Це сприяє формуванню морально-етичних принципів і норм поведінки.

Ознайомлення дошкільників з українським народним фольклором необхідно проводити в певній системі: заняття, святкові ранки, бесіди, читання творів, розваги, ігри, праця, малювання, аплікації.

Особливу роль під час спілкування дитини з фольклорним твором Василь Верховинець відводив педагогові, який повинен зокрема: вибрати гру, що відповідає дитячому вікові; зацікавити дітей; провести гру з дітьми в легкій і доступній формі; дати змогу дітям самореалізуватися; забезпечити позитивний емоційний контакт дітей з фольклорним твором. [8, с. 113].

Життєвість фольклорного матеріалу, зібраного педагогом, у певній мірі відображена в

практиці сучасних ДНЗ. Про це засвідчує найсучасніша Освітня програма для дітей від двох до семи років «Дитина». Аналізуючи її зміст, ми виявили, що музичний репертуар для дітей молодшої групи включає твір для слухання музики «Два півники», співаночки «Кую, кую, чобіток», «Ладки, ладки», «Гоп-гоп, гу-ту-ту», «Диби-диби», «Печу, печу хлібчик» (музика В. Верховинця, слова народні); гру «Ведмедик і лісові звірята» (музика і слова Верховинця) [11, с. 86]. Варто відмітити, що твори В. Верховинця, рекомендовані програмою, були надруковані в тематичному випуску сучасного щомісячного спеціалізованого журналу «Музичний керівник» [14, с. 4-45]. За цією Програмою дітей середньої групи знайомлять у процесі слухання музики з піснями («Котику сіренький», «Вийди-вийди, сонечко»), співаночками («Труби, Грицю в рукавицю», «Іди, іди, дощику»), іграми («Равлику-павлику», «Зробим коло», «Гра із сопілочкою», «Ой чого ти, Метелику») [11, с. 134]. Програма з музичного виховання для старших дошкільнят включає пісні «Білесенькі сніжиночки» (музика В. Верховинця, слова М. Вороного), «У вишневому садочку» (музика В. Верховинця, слова Л. Глібова) та вправу «Уклін-вітання дівчинки» (музика В. Верховинця) [11, с. 240-241].

Вважаємо, що даного музичного матеріалу замало для естетичного розвитку дошкільнят. Дітям цього віку, як засвідчує практика, дуже подобається проводити ігри «Подоланочка», «Ой Василю, товаришу» (музика і слова В. Верховинця), гру-драматизацію «Ходить гарбуз» та ін. Нині, коли програма з музичного виховання дошкільників зусиллями вітчизняних учених, композиторів і практиків знаходиться в процесі безперервного фахового вдосконалення, стає все очевиднішим, що без достатнього вивчення педагогічних традицій минулого важко успішно вирішувати актуальні проблеми національної освіти. У чинній програмі, на жаль, недостатньо відображені співаночки та ігри Василя Верховинця.

Висновок. Отже, культурне й педагогічне значення творчості В.М. Верховинця важко переоцінити, бо це надзвичайно багатогранна і талановита особистість. Він увійшов в історію української культури як видатний музикознавець, педагог, етнограф, хореограф, диригент, учений, композитор. Новаторство В.М. Верховинця полягає в застосуванні етнографічного матеріалу і комплексного використання елементів музичного, хореографічного і драматичного мистецтва в навчально-виховному процесі; розроблені ним методики музично-естетичного виховання дітей, музично-ритмічної діяльності дошкільників. Зібраний ним музично-ігровий репертуар поліпшує професійну підготовку майбутнього вихователя, музичного керівника. Його наукові напрацювання є сьогодні важливими інноваційними засобами формування національної культури дітей, і саме на них, на нашу думку, повинна ґрунтуватися сучасна теорія і практика дошкільного виховання.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Бойко А.М. Програма з української етнопедагогіки для пед. вузі / А.М. Бойко, М.С. Пашко. Полтава, – 1993. – 21 с.
2. Верховинець В.М. Весняночка / В.М. Верховинець. – 1-е вид. – Х. : ДБУ. – 1925. – 316 с.
3. Верховинець В.М. Весняночка / В.М. Верховинець. – 3-е вид. – К. : Музична Україна. – 1969. – 340 с.
4. Верховинець В.М. Теорія і практика українського танцю / В.М. Верховинець. – 5-е вид. – К. : Музична Україна. – 1990. – 152 с.
5. Верховинець Я.В. Нарис про життя і творчість / Ярослав Верховинець // Верховинець В.М. Теорія українського народного танцю. – 5-те вид. – К. : Музична Україна. – 1990. – С. 3-15.
6. Верховинець Я.В. Митець і вихователь / Ярослав Верховинець // Мистецтво. – 1968. – № 4. – С. 25-26.
7. Верховинець Я. Про «Весняночку» та її автора / Ярослав Верховинець // Верховинець В.М. Весняночка. – 5-е вид. – ЕКД. – К. : Музична Україна, – 1989. – С. 5-20.
8. Дем'яненко Н.Ю. Формування національної культури молоді в педагогічній спадщині В.М. Верховинця : дис. ... канд. пед. наук : 13.00.01 / Н.Ю. Дем'яненко. – П., 1996. – 197 с.
9. Державна національна програма «Освіта» // Україна ХХІ ст. : інформ. зб. Мін. освіти України. – К. : Райдуга. – 1994. – 62 с.
10. Дзюба Г. Фольклористична діяльність В.М. Верховинця / Г. Дзюба // Народна творчість та етнографія. – 1985. – № 1. – С. 44-45.
11. Дитина. Освітня програма для дітей від двох до семи років / наук. кер. проекту В.О. Огнев`юк; авт кол.: Г.В. Беленька, О.Л. Богиніч, Н.І. Богданець-Білоskalенко [та ін.]; наук. ред. Г.В. Беленька,

М.А. Машовець; Мін. осв. і науки України, Київ, ун-т ім. Б. Грінченка, – К. : Київ. Ун-т ім. Б. Грінченка. – 2016. – 304 с.

12. Морозов І. Крила таланту / І. Морозов // Правда України. – 1980. – 5 січня.
13. Проник С.С. Проблема удосконалення музично-естетичного виховання школярів у педагогічній спадщині українських радянських композиторів: дис...канд. пед. наук. – К., 1990. – 180 с.
14. Твори для співу // Музичний керівник. Щомісячний спеціалізований журнал. – 2012. – № 6. – С. 4-45.
15. Шевчук А.С. Розвиток дошкільнят в музично-руховій діяльності: навч.- метод. забезпечення програми «Дитина»: навч.-метод. посібник. / А. Шевчук. – К. : Шк.. світ, 2006. – 128 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Boiko A.M. Prohrama z ukraïnskoï etnopedahohiky dlia ped. vuzi / A.M. Boiko, M.S. Pashko. Poltava, – 1993. – 21 s.
2. Verkhovynets V.M. Vesnianochka / V.M. Verkhovynets. – 1-e vyd. – Kh. : DBU. – 1925. – 316 s.
3. Verkhovynets V.M. Vesnianochka / V.M. Verkhovynets. – 3-e vyd. – K. : Muzychna Ukraina. – 1969. – 340 s.
4. Verkhovynets V.M. Teoriia i praktyka ukraïnskoho tantsiu / V.M. Verkhovynets. – 5-e vyd. – K. : Muzychna Ukraina. – 1990. – 152 s.
5. Verkhovynets Ya. V. Narys pro zhyttia i tvorchist / Yaroslav Verkhovynets // Verkhovynets V.M. Teoriia ukraïnskoho narodnoho tantsiu. – 5-te vyd. – K. : Muzychna Ukraina. – 1990. – S. 13-15.
6. Verkhovynets Ya. V. Mytets i vykhovatel / Yaroslav Verkhovynets // Mystetstvo. – 1968. – # 4. – S. 25-26.
7. Verkhovynets Ya. Pro «Vesnianochku» ta yii avtora / Yaroslav Verkhovynets // Verkhovynets V.M. Vesnianochka. – 5-e vyd. – EKD. – K. : Muzychna Ukraina, – 1989. – S. 5-20.
8. Dem`yanenko N. Yu. Formuvannia natsionalnoi kultury molodi v pedahohichnii spadshchyni V.M. Verkhovyntsia : dys. ... kand. ped. nauk : 13.00.01 / N. Yu. Dem`yanenko. – P., 1996. – 197 s.
9. Derzhavna natsionalna prohrama «Osvita» // Ukraina XXI st. : inform. zb. Min. osvity Ukrainy. – K. : Raiduha. – 1994. – 62 s.
10. Dziuba H. Folklorystychna diialnist V.M. Verkhovyntsia / H. Dziuba // Narodna tvorchist ta etnohrafiiia. – 1985. – # 1. – S. 44-45.
11. Dytyna. Osvitnia prohrama dlia ditei vid dvokh do semy rokiv / nauk. ker. proektu V.O. Ohnev`yuk; avt kol.: H.V. Bieliienka, O.L. Bohinich, N.I. Bohdanets-Biloskalenko [ta in.]; nauk. red. H.V. Bieliienka, M.A. Mashovets ; Min. osv. i nauky Ukrainy, Kyiv, un-t im. B. Hrinchenka, – K. : Kyiv. Un-t im. B. Hrinchenka. – 2016. – 304 s.
12. Morozov I. Kryla talantu / I. Morozov // Pravda Ukrainy. – 1980. – 5 sichnia.
13. Pronyk S.S. Problemna udoskonalennia muzychno-estetychnoho vykho-vannia shkoliariv u pedahohichnii spadshchyni ukraïnskykh radianskykh kompozytoriv: dys...kand. ped. nauk. – K., 1990. – 180 s.
14. Tvory dlia spivu // Muzychnyi kerivnyk. Shchomisiachnyi spetsializovanyi zhurnal. – 2012. – # 6. – S. 4-45.
15. Shevchuk A. S. Rozvytok doshkilniat v muzychno-rukho-vii diialnosti: navch.- metod. zabezpechennia prohramy «Dytyna» : navch.-metod. posibnyk. / A. Shevchuk. – K. : Shk.. svit, 2006. – 128 s.

Bakalets N.O. The foundation of the ethnic culture of preschool children in the context Vasyl Verkhovynets's creative heritage

The article substantiates the need to strengthen interest in the issue of revival of national culture, involving young people in its spiritual treasures. The musical folklore is defined as an effective educational means of formation, development and identity formation and the natural basis for the formation of the foundations of ethnic culture of children of preschool age. The main ways of effective forms and methods of education of the ethnic culture of the pre-schoolers, their introduction in practice of modern children's education in the context of musical and pedagogical heritage of an outstanding ethnographer, composer, choreographer, educational activist and educator Vasyl Verkhovynets are covered. The basic ethnographic research and pedagogical works and textbooks, contributing to the formation of national culture, education of moral and ethical principles, norms of behavior in various spheres of public life are outlined.

Keywords: *Ukrainian folklore, pedagogical, musical and artistic heritage of Vasyl Verkhovynets, repertoire handbook «Vesnianochka», singing, music and gaming activities, preschool education of ethnic culture.*

Бакалец Н. А. Формирование основ этнокультуры дошкольников в контексте творческого наследия Василия Верховинца

В статье обоснована необходимость усиления интереса к проблеме возрождения национальной культуры, приобщения молодежи к ее духовным сокровищам. Дана

характеристика музикального фольклору як ефективного учебно-вспитательного засрада формовання, розвитку та становлення лнчності, для формовання основ етнокультури дітей дошкільного востра. Раскриты основные пути, эффективные формы и методы воспитания этнокультуры дошкольников, особенности их внедрение в практику работы современных детских учебных заведений в контексте музикально-педагогического наследия выдающегося этнографа, композитора, хореографа, деятеля просвещения и педагога Василия Верховинца. Дана характеристика основных этнографических исследований, педагогических трудов, учебных пособий, ориентированных на формирование национальной культуры, воспитание морально-этических принципов, норм поведения личности в различных сферах общественной жизни.

Ключевые слова: украинский фольклор; педагогическое музикально-творческое наследие В.М. Верховинца; репертуарно-методическое пособие «Весняночка»; пение, музикально-игровая деятельность, воспитание этнокультуры дошкольников.

УДК 378.094.016:[373.2.016:398]

Бобир О.І.,
викладач-методист, Барський гуманітарно-педагогічний коледж імені Михайла Грушевського, м. Бар;
Любарська І.П.,
викладач-методист, Барський гуманітарно-педагогічний коледж імені Михайла Грушевського, м. Бар, Україна

ПІДГОТОВКА МАЙБУТНІХ ВИХОВАТЕЛІВ ДО ВИКОРИСТАННЯ МАЛИХ ФОЛЬКЛОРНИХ ЖАНРІВ У НАВЧАЛЬНО-ВИХОВНОМУ ПРОЦЕСІ ДНЗ

Стаття присвячена проблемі відродження етнокультури як однієї з найважливіших умов утвердження українців як нації. Визначено місце та роль фольклорної спадщини українського народу в процесі формування духовних та морально-етичних норм підростаючого покоління. Авторами статті здійснено аналіз праць українських педагогів та етнографів, а також освітніх нормативно-правових документів стосовно можливості використання засобів фольклору з метою здійснення виховання сучасної молоді.

У статті розкривається проблема підготовки майбутніх вихователів до використання малих фольклорних жанрів у роботі з дітьми дошкільного віку. Запропоновано методичні рекомендації щодо використання різних жанрів фольклору, які можуть використовувати студенти спеціальності «Дошкільна освіта» у своїй практичній діяльності.

Ключові слова: етнокультура, народна педагогіка, етнос, фольклор.

Постановка проблеми. Відродження етнокультури – одна з найважливіших умов утвердження українців як нації. Реалізація цієї умови можлива, якщо виховувати сучасне підростаюче покоління на системі цінностей, що ґрунтуються на засадах етнопедагогіки. Ця галузь педагогічної науки приділяє увагу історичним надбанням наших предків і застосовує їх просту, але ефективну логіку при вихованні дітей. Народна педагогіка спрямована на формування у молодого покоління таких морально-духовних якостей як благородство, патріотизм, людяність, милосердя. У період інтенсивного розвитку інформаційних технологій людина втрачає свій зв'язок з історичним минулим. Нівелюються найвищі моральні цінності, що вироблялися протягом усього періоду існування народу. Повернення

до витоків етносу необхідне для того, щоб пробудити національну свідомість української молоді. Досвід наших предків у справі виховання є дорогоцінною спадщиною, яка найповніше втілилася у фольклорі.

Аналіз актуальних досліджень та публікацій. Розкриттям різних аспектів українського фольклору займалися педагоги та психологи минулого і сучасності. Одним із перших серед них був К. Ушинський, який наголошував на важливій ролі усної народної творчості у вихованні та навчанні підростаючого покоління. З-поміж усіх фольклорних жанрів учений виділяв казки «як перші й блискучі спроби» народної педагогіки. «І я не думаю, – писав Ушинський, – щоб хто-небудь був спроможний змагатися в цьому випадку з педагогічним генієм народу...» [8, с. 126].

Якнайбільше розкривати молоді моральні істини яскравими і переконливими засобами фольклору радив В. Сухомлинський. Видатний педагог з великою теплотою писав про тих, хто доносить дітям істину через казку, і висловлював занепокоєння, що «в багатьох сім'ях зникає ця краса, ця чарівність дитинства – бабусині казки, і від цього світ дитинства стає бідним» [7, с. 134]. У своїх літературних творах педагог широко використовував народні прислів'я, приказки.

Згідно із твердженнями А. Богуш, Л. Крицької, Н. Косаревої, Н. Лисенко, Г. Тарасенко, знання культурних надбань предків необхідні не лише для піднесення національної гідності, а й для використання кращих традицій у практиці виховання підростаючого покоління. Дитина повинна перебувати під постійним впливом матеріальної і духовної культури свого народу. Перш за все, це потрібно для найповнішого розкриття її природних нахилів, розвитку її здібностей, оскільки таким чином використовуються етнопсихологічні особливості дітей. Саме такий шлях приводить до виховання національно свідомих громадян. Час перебудови, ствердження України як самостійної держави викликав надзвичайний інтерес до витоків національної культури.

Метою нашої статті є дослідження підготовки майбутніх вихователів до використання малих фольклорних жанрів у навчально-виховному процесі дошкільного закладу.

Виклад основного матеріалу. На сучасному етапі розвитку нашого суспільства підготовка майбутніх вихователів ДНЗ набуває важливого значення. У Державній національній програмі «Освіта» («Україна XXI століття») наголошено на тому, що «педагогічні працівники мають стати основною рушійною силою відродження та створення якісно нової національної системи освіти. У зв'язку з цим, головну увагу слід зосередити на підготовці нового покоління педагогічних працівників, підвищення загальної культури, професійної кваліфікації та соціального статусу педагога до рівня, що відповідає його ролі у суспільстві» [4, с. 11].

Відродження України неможливе без пробудження національної свідомості у молодих педагогів. Кожна молода людина повинна усвідомлювати себе як частину народу, співвідносити свою діяльність з інтересами нації. Важливою складовою традиційної народної культури є фольклор.

У Базовому компоненті дошкільної освіти, в освітній лінії «Дитина у світі культури», звертається увага на те, що педагоги виявляють власне ціннісне ставлення до українських мистецьких традицій, фольклору, до мистецьких творів [1, с. 20].

Фольклор – одна з найбільш тривалих і всеохоплюючих систем духовного життя народу, що базується на народному побуті. У ньому закладено сформовані багатьма поколіннями моральні норми. У наш час проблеми, пов'язані з використанням фольклору в процесі навчання і виховання підростаючого покоління, стають все більш актуальними. Жодна наука: педагогіка, етнографія, лінгвістика, мовознавство, історія не можуть обходитися без фольклорних матеріалів. Усна народна творчість узагальнює багатовіковий людський досвід, є носієм і втіленням народної мудрості, світогляду, ідеалів [5, с. 571].

У процесі навчання студенти спеціальності «Дошкільна освіта» переконуються, що фольклор відіграє важливу роль у вихованні та розвитку дітей: сприяє формуванню

моральних якостей, збагаченню життєвого досвіду, розвитку мовлення, мислення. А тому вихователь має використовувати різні жанри усної народної творчості систематично й цілеспрямовано: на заняттях, прогулянках, під час режимних процесів, дитячих ранків. Дошкільнята слухають, запам'ятовують, відтворюють прислів'я, приказки, загадки, скоромовки, ігрові дитячі пісеньки. Їх розумовий розвиток при цьому значно активізується.

Під час занять з дитячої літератури, педагогіки майбутні вихователі усвідомлюють, що процес становлення дитини як особистості відбувається вже тоді, коли вона слухає мамину колисанку. За твердженням М.Г. Стельмаховича, «народні колискові пісні вчать любити рідну землю, батьків, працю, поважати старших» [6, с. 125]. Малюк зустрічається з материнською піснею в перші дні свого життя, набагато раніше, ніж сам навчиться говорити і співати. Як доведено наукою, це має позитивний вплив на розвиток дитини, її мови, музичних і поетичних здібностей. Пісня матері зачаровує своєю ніжністю, мелодійністю, несе тепло, яке може випромінювати лише голос рідної людини. У дитини виховується любов до природи, Батьківщини, повага до старших. Малюк живиться звуками рідної мови. Через пісню запам'ятовує фонетичні, лексичні й морфологічні її особливості, що пізніше допомагає людині передавати найтонші відтінки почуттів і думок. Так поступово, в ненав'язливій формі, відбувається усвідомлення своєї національної самобутності.

Дослідження психологів показали, що діти, яким у дитинстві не співали колискових пісень, менш успішні в житті і частіше страждають психічними розладами. Учені проводили дослідження, у ході якого спостерігали за двома групами дітей. Малятам першої групи мами співали колискові пісні, малятам другої, замість колискових, просто вмикали спокійну музику. Результати виявилися несподіваними і вражаючими. Діти з першої групи були більш спокійними, слухняними, інтелектуально розвиненими. Психологи пояснюють це емоційним впливом материнських пісень на дітей.

Майбутні вихователі під час педагогічної практики активно застосовують різні жанри фольклору в роботі з дошкільниками. Дотримуючись рекомендацій А.М. Богуш, з дітьми старшого віку організують свята українських колискових пісень. Діти, граючись, укладають спати своїх ляльок, співають їм колисанки [2, с. 68]. Запрошують на таке свято матерів, бабусь, які активно долучаються до дійства. Особливо подобається дітям, коли колискову співає їхня мама чи бабуся. Відбувається об'єднання трьох поколінь, що позитивно впливає на духовний розвиток особистості, допомагає дошкільникам долучитися до традицій народної культури.

Готуючись до самостійної професійної діяльності, майбутні вихователі усвідомлюють, що спілкування дорослих з малюками за допомогою художнього слова дуже важливе і не обмежується колисковими піснями. Дітям потрібна активність, яка б розвивала рухи, мислення, викликала жвавість, бадьорість, радісний настрій [3, с. 8]. Діалог між дорослим і дитиною відбувається за допомогою забавлянок. Цей жанр усної народної творчості, покликаний зміцнити малюка фізично і викликати позитивні емоції, тішить своєю милозвучністю, сприяє розвитку мовлення. Серед текстів забавлянок є такі, які можна використовувати для дітей різного віку. Важливу роль відіграють твори, які відкривають перед дитиною світ праці:

Печу, печу хлібчик Ковальок, ковальок,
Дітям на обідчик... Підкуй мені чобіток...

Під час виконання таких забавлянок здійснюється фізичний і духовний розвиток дитини, відбувається ознайомлення з динамічними картинами життя: тут і сорока варить кашу, і дід ловить щук, і котик воду носить, і баба їде на котіві, і танцює петрушка з пастернаком. Яскраво виражений виховний вплив має забавлянка «Сорока-ворона», яка закінчується застереженням: «Хто не робить, той не їсть». Переконаливо й аргументовано малюкові доноситься думка про те, що все життя людини пов'язане з працею, а ледарів усі зневажають.

Готуючись до практики, студенти добирають приклади забавлянок, які можна використати під час режимних процесів у дитячому садку. Окремі забавлянки застосовуються

для зняття емоційної напруги під час купання, умивання, розчісування. Навіть не зовсім приємну для дитини процедуру дорослий може перетворити в гру.

З великим інтересом дошкільнята сприймають забавлянки, які не пов'язані з рухами, а швидше нагадують казочки. За структурою та особливостями поетики вони поділяються на просто «казочки», «безконечні казочки», «кумулятивні казочки». Наявність зачину й оповідальний характер дійсно роблять їх подібними до звичайних казок. Успіх у дітей забезпечує сама побудова цих творів. У «безконечних казочках» відповідь на поставлене наприкінці запитання потребує повторення попереднього тексту, у «кумулятивних» ланцюг запитань та відповідей витримано в межах одного логічного ряду.

Жив-був дід та баба, Жив-був дід та баба,
Була в них вівця, Була в них вівця,
Почнемо з кінця: Почнемо з кінця...

У цих творах спостерігається обмежене використання художніх засобів з багатого арсеналу народнопоетичної творчості. Цікавою для дітей є сама ситуація, дії персонажів, звукові повтори, оскільки зміст малюкам не завжди зрозумілий. Такі твори співзвучні з характером мислення дітей дошкільного віку.

У процесі роботи з дітьми вихователі широко використовують прислів'я та приказки. Ці лаконічні перлини народної творчості закріпили найважливіше з досвіду минулих поколінь, те, що має стати нормою життя людини, її поведінки, засудили найбільш характерні вади і недоліки, які виявляються в побуті й суспільному житті. Прислів'я та приказки мають універсальний характер і свою виховну функцію зберігають як відносно дорослих, так і дітей.

Оскільки прислів'я доступні дітям усіх вікових груп, вони входять до змісту занять з рідної мови: ознайомлення з українським народознавством – народні традиції, обряди; з зображувальної діяльності – ознайомлення з побутом. Активно використовуються прислів'я вихователями в повсякденному житті, на прогулянках, під час обіду, що сприяє вихованню морально-етичних норм. Але не всі прислів'я зрозумілі дітям, адже в них немає життєвого досвіду, вони схильні до конкретного мислення, тоді як твори цього жанру базуються на узагальненнях. Необхідно ретельно відбирати відповідні вікові дитини зразки прислів'їв та приказок, пояснювати їх зміст, викликати до них інтерес.

На основі цих влучних висловів вихователь зможе прищепити дошкільникам любов до праці («Хочеш їсти калачі – не сиди на печі», «Праця чоловіка годує, а лінь марнує»), навчить бути чесним («Краще гірка правда, ніж солодка брехня», «На злодієві шапка горить»), цінувати друзів («Людина без друзів – як дерево без коріння», «Не той друг, хто медом маже, а той, хто правду каже», «Нових друзів май, старих не забувай»).

Прислів'я поділяються на тематичні групи і вихователь може використовувати їх у різних життєвих ситуаціях, які виникають у процесі виховання дітей. Крім того, ці твори дають цікавий матеріал для бесід з дошкільниками, адже кожна дитина розуміє і пояснює зміст прислів'я по-своєму. На основі прислів'їв та приказок здійснюється розвиток мовлення й образного мислення вихованців ДНЗ.

Корисними вправами для дитячого розуму є загадки. Твори цього жанру не просто цікаві дошкільнятам, а викликають у них позитивні емоції, впевненість у власних силах. Коли дитина відгадує загадку, вона здійснює своєрідне відкриття. Загадки відповідають психологічним особливостям дітей, оскільки вони приваблюють своєю таємничістю, інтригують. Поетична мова цих творів образна, яскрава, що сприяє розвиткові дитячої уяви. Задоволення дошкільнятам приносить сам зміст загадок, у яких морква уподібнюється до дівчини в коморі, гарбуз до хати без вікон і дверей, сонце до золотої діжі, грім до вола, що ревнув на сто гір. Про рукавичку говориться: «Плету хлівець на сто овець, а на п'яту окремо», про мишку: «Маленьке, сіреньке, а хвостик як шило». Загадка завжди містить запитання, на яке треба дати відповідь. Це спонукає до роботи думку дитини, сприяє розвиткові допитливості, кмітливості, винахідливості. Про користь загадок писав К. Ушинський: «Загадки я вмщував не з тією метою, щоб дитина відгадала загадку, а для того,

щоб дати розумові дитини корисну вправу» [8, с. 103].

Програмою передбачено використання загадок для всіх вікових груп з поступовим ускладненням їх змісту. У молодшій групі вихователь має на меті зацікавити дітей загадками, навчити їх розуміти, використовує загадки в ігровій діяльності. Для занять добирають тільки описові загадки, прості за змістом і формою:

У нашої бабусі Біля пічки гріється

Сидить звір у кожусі, Без водички миється.

У середній групі поряд з описовими використовують загадки, побудовані на порівнянні, запереченні, зіставленні. Їх зміст ускладнюється. Один і той же об'єкт дітям різних вікових груп представляється по-різному. Загадка про котика в цій групі звучить так: «І вдень і вночі у кожусі на печі». Щоб відгадати, діти мають використати певний життєвий досвід.

У середній групі вихователь використовує таку форму роботи як складання загадок. У якості об'єкта пізнання використовуються рослини, тварини, птахи, явища природи, комахи. Діти з інтересом добирають засоби художньої виразності і створюють загадки.

У старшій групі ця робота продовжується. Вихователь добирає тематичні загадки – про меблі, одяг, іграшки, відповідно до теми занять мовленнєвого розвитку. Загадки супроводжують і трудові дії, які діти виконують під час чергування, і всі режимні процеси. Форма загадок для цієї групи стає ще складнішою. Загадка про котика тепер звучить так: «Хто народився з вусами і на вусату полює?»

Твори цього жанру вчать дітей старшої групи мислити образами, картинами, розуміти переносне значення слів, висловів. До таких загадок, які пропонуються дітям уперше, вихователь добирає ілюстративний матеріал (картинки, іграшки). Відгадування загадок дає дітям змогу розширювати уявлення про предмети, їх ознаки, усвідомлювати шляхом порівняння зв'язки між ними, узагальнювати окремі ознаки. Щоб така робота була ефективною, вихователь має володіти широким арсеналом творів даного жанру.

Одним із дієвих засобів народної педагогіки, який з успіхом використовується сьогодні в дошкільних закладах, є скоромовки. Ці твори мають ігровий характер, цікавий зміст, легко запам'ятовуються, вимагають особливої вимови. Ігровий ефект скоромовок будується на навмисному утрудненні вимови ритмізованого тексту, викликаному певним розташуванням звуків.

Хитру сороку А на сорок сорок –

Спіймати морока, Сорок морок.

Вихователі використовують скоромовки в роботі з дітьми з метою виробити у дошкільників навички вимовляти слова ясно і чітко, розвинути здатність прислухатися до звучання слів рідної мови, відчувати красу цих звуків. На естетичну цінність творів цього жанру вказував К. Ушинський, який вводив їх у навчальні книги: «Приказки, примовки й скоромовки вмістив для того, щоб розвинути в дітях чуття до звукових красот рідної мови» [8, с. 124]. Хоча однакове звучання слів ускладнює завдання – вимовляти твір швидко, але ці труднощі ще більше заохочують дітей до читання і заучування скоромовок.

Висновок. Фольклорні твори, як невід'ємна частина народної педагогіки, становлять морально-етичну основу розвитку особистості, сприяють формуванню естетичних смаків дитини, її фізичному і моральному здоров'ю, розвитку розумових здібностей, підготовці до суспільно-корисної діяльності. Усвідомлюючи важливу роль фольклору у вихованні дітей, майбутні спеціалісти мають оволодіти всіма необхідними знаннями й навичками для ефективного застосування різних жанрів усної народної творчості в професійній діяльності.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Базовий компонент дошкільної освіти (нова редакція) / [наук. кер. А.Б. Богущ], – К.: Вища шк., 2012. – 26 с.
2. Богущ А.М., Лисенко Н.В. Українське народознавство в дошкільному закладі. / А.М. Богущ, Н.В. Лисенко [Навчальний посібник] – 2-ге вид., перероб. і допов. – К.: Вища шк., 2002. – 396 с.
3. Дитячий фольклор / Упоряд. Г.В. Довженок. – К.: Дніпро, 1986. – 301 с.

4. Збірник законодавчих і нормативних актів про дошкільну освіту: / Упоряд. К.Л. Крутій, Н.В. Маковецька. – Запоріжжя: ТОВ «ЛІПС Лтд.», 1999. – 68 с.
5. Лисенко Н.В. Етнопедагогіка дитинства. / Н.В. Лисенко [Навчально-метод. пос.]. – К.: Видавничий Дім «Слово», 2011. – 720 с.
6. Стельмахович М.Г. Українська родинна педагогіка: [навч.-метод. посіб.]. / М.Г. Стельмахович. – К.: ІСДО, 1996. – 288 с.
7. Сухомлинський В.О. Вибрані твори в п'яти томах / В.О. Сухомлинський. – Т. 3. – К.: Рад. школа, 1986. – 387 с.
8. Ушинський К.Д. Вибрані пед. твори / К.Д. Ушинський. У 2-х т. – Т.1. – К.: Рад. школа, 1983. – 416 с. .

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Bazovyi komponent doshkilnoi osvity (nova redaktsiia) / [nauk. ker. A.B. Bohush], – K.: Vyshcha shk., 2012. – 26 s.
2. Bohush A.M., Lysenko N.V. Ukrainiske narodoznavstvo v doshkilnomu zakladi. / A.M. Bohush, N.V. Lysenko [Navchalnyi posibnyk] – 2-he vyd., pererob. i dopov. – K.: Vyshcha shk., 2002. – 396 s.
3. Dytiachyi folklor / Uporiad. H.V. Dovzhenok. – K.: Dnipro, 1986. – 301 s.
4. Zbirnyk zakonodavchikh i normatyvnykh aktiv pro doshkilnu osvitu: / Uporiad. K.L. Krutii, N.V. Makovetska. – Zaporizhzhia: TOV «LIPS Ltd.», 1999. – 68 s.
5. Lysenko N.V. Etnopedahohika dytynstva. / N.V. Lysenko [Navchalno-metod. pos.]. – K.: Vydavnychi Dim «Slovo», 2011. – 720 s.
6. Stelmakhovych M.H. Ukrainska rodynna pedahohika: [navch.-metod. posib]. / M.H. Stelmakhovych. – K.: ISDO, 1996. – 288 s.
7. Sukhomlynskyi V.O. Vybrani tvory v piaty tomakh / V.O. Sukhomlynskyi. – T. 3. – K.: Rad. shkola, 1986. – 387 s.
8. Ushynskyi K.D. Vybrani ped. tvory / K.D. Ushynskyi. U 2-kh t. – T.1. – K.: Rad. shkola, 1983. – 416 s.

Bobyry O.I., Liubarska I.P. Teaching future educators to use small folklore genres in the educational process of pre-school educational establishment

The article is devoted to the revival of the Ukrainian ethnic culture as one of the most important conditions of affirmation of the Ukrainian nation. The place and role of folklore heritage of the Ukrainian people in the process of shaping the spiritual and moral-ethical norms of the younger generation are defined. The authors of the article carry out the analysis of works of Ukrainian educators and ethnographers, as well as of legal documents on education concerning the possibility of using folklore in the process of educating today's youth. The article reveals the problem of training future pre-school teachers to use small folklore genres in educating younger children. There are suggested methodological recommendations on the use of various genres of folklore that can be used by students of the specialty "Preschool education" in their practical work.

Keywords: *ethnoculture, folk education, ethnicity, folklore.*

Бобырь О.И., Любарская И.П. Подготовка бущих воспитателей к использованию малых фольклорных жанров в учебно-воспитательном процессе ДУЗ

Статья посвящена проблеме возрождения этнокультуры как одного из важнейших условий утверждения украинский как нации. Определено место и роль фольклорного наследия украинского народа в процессе формирования духовных и морально-этических норм подрастающего поколения. Авторами статьи осуществлен анализ работ украинских педагогов и этнографов, а также образовательных нормативно-правовых документов по возможности использования средств фольклора с целью осуществления воспитания современной молодежи. В статье раскрывается проблема подготовки будущих воспитателей к использованию малых фольклорных жанров в работе с детьми дошкольного возраста. Предложены методические рекомендации по использованию различных жанров фольклора, которые могут использовать студенты специальности «Дошкольное образование» в своей практической деятельности.

Ключевые слова: *этнокультура, народная педагогика, этнос, фольклор.*

УДК 378.094.015.31:738.8(477.44)

Богуцький С.П.,
викладач вищої категорії,
Барський гуманітарно-педагогічний
коледж імені Михайла Грушевського,
м. Бар, Україна

РОЗВИТОК ТВОРЧИХ ЗДІБНОСТЕЙ СТУДЕНТІВ У ПРОЦЕСІ ВИВЧЕННЯ ДЕКОРАТИВНИХ КОМПОЗИЦІЙ БАРСЬКОЇ КЕРАМІКИ

У статті визначено ключові завдання, що стосуються розвитку творчих здібностей студентів спеціальності «Образотворче мистецтво». Обґрунтовано важливість формування професійних навичок майбутніх фахівців на основі вивчення культурних традицій українського народу, зокрема місцевого осередку. Визначено, що Поділля із давніх часів славиться гончарною справою, виготовленням різноманітних за типологічними ознаками керамічних виробів. Здійснено аналіз художньої кераміки як підвиду декоративно-прикладного мистецтва. Запропоновано опис орнаментики та композиційної побудови кераміки Подільського (зокрема, Барського) регіону. Автором статті розкрито специфіку розвитку творчих здібностей студентів у процесі вивчення традицій виготовлення керамічних виробів міста Бар.

Ключевые слова: *развитие творческих способностей, керамика, гончарное ремесло, декоративная роспись.*

Постановка проблеми. Аналізуючи робочі програми з навчальних дисциплін спеціальності «Образотворче мистецтво», виділяємо ключові завдання, які в першу чергу стосуються розвитку творчих здібностей студентів. Враження, отримані ними на основі вивчення культурних традицій нашого народу й зокрема місцевого осередку, є основним змістом цієї діяльності. У процесі ознайомлення з характерними рисами місцевих ремесел, особливостями виготовлення традиційних виробів, творчими надбаннями народних майстрів студенти закріплюють певне ставлення до зображуваного, мають змогу уточнити й збагатити знання про місцеве декоративно-ужиткове мистецтво; ознайомлюючись із народною творчістю, технологією місцевих народних ремесел, набувають навичок і вмінь в роботі з різними матеріалами, у них розвивається здатність творчо використовувати ці вміння в процесі відтворення зображень для окремих навчальних завдань, передбачених державними стандартами.

Кожен регіон нашої досить великої в територіальному плані держави має свої місцеві культурні традиції. Наш регіон, Поділля, із давніх часів славився гончарною справою, виготовленням різноманітних за типологічними ознаками керамічних виробів. У цьому аспекті особливої уваги заслуговує вивчення традицій барської кераміки.

Мета статті полягає у висвітленні основних завдань навчальних дисциплін спеціальності «Образотворче мистецтво» з опорою на провідні положення методики формування творчих здібностей студентів у процесі ознайомлення з виробами барської кераміки.

Аналіз наукових досліджень і публікацій. Аналізуючи наукові дослідження, відомі публікації з даної теми, бачимо, що в них головну увагу звернено на зміст творчої діяльності студентів у галузі декоративно-прикладного мистецтва, зокрема такого його підвиду як художня кераміка, як із точки зору народного мистецтвознавства, так і з позиції методики образотворчого мистецтва. Значну роль відведено вивченню методів, які б сприяли накопиченню й розвитку творчих здібностей студентів із декоративно-прикладного мистецтва; визначено своєрідність кераміки як виду мистецтва, гончарної справи на Поділлі; розроблено рекомендації щодо вивчення композиції творів барської кераміки.

Ознайомлення з творчими доробками народних майстрів, вивчення характерних рис

гончарних виробів нашого регіону допомагає повніше відтворити процес зародження, становлення й розвитку української кераміки, зокрема керамічного посуду, визначити техніку та способи його декорування, композиції, принципи стилізації.

На сьогоднішній день окреслена тема розкрита в працях мистецтвознавців Л. Мельничук, Ю. Нельговського, Д. Степовика, В. Отковича, Г. Скрипника та ряду інших науковців. Але вона цікавить не тільки мистецтвознавців, етнографів і майстрів декоративного мистецтва. Сучасна педагогіка також скерована на відродження традицій народного мистецтва, виховання патріотичних почуттів. Декоративно-прикладне мистецтво є чудовим засобом залучення підростаючого покоління до вивчення історії, мистецтва, в тісному зв'язку зі звичаями й традиціями нашого народу. У цьому напрямі працюють такі науковці та педагоги-практики, як С. Коновець, О. Красовська, Л. Масол, Є. Антонович, В. Шпільчак та ін. Їх праці та публікації стосовно розвитку творчих здібностей студентів із декоративного мистецтва, методики ознайомлення з творами народного мистецтва заслуговують на подальше впровадження як у шкільну систему навчання так і в освітній процес вищих навчальних закладів.

Вивчення національних духовних цінностей сприяє формуванню й вихованню підростаючого покоління, розвитку творчих здібностей, відкриттю шляхів до самосвідомості й розуміння народних традицій, звичаїв.

Виклад основного матеріалу. Сучасна педагогічна освіта та народна культура ставлять перед суспільством нові завдання – відродження й становлення національного мистецтва, вивчення традицій місцевих ремесел у справі розвитку творчих здібностей і художньо-естетичного виховання підростаючого покоління [8, с. 15].

Декоративно-прикладне мистецтво, виступаючи оберегом національної народної культури і створюючи яскраво виражений національний колорит, повинно стати сьогодні засобом національного відродження й творчого розвитку молоді. В ньому закладено великий художньо-творчий і педагогічний потенціал, нехтування яким, як свідчить досвід попередніх десятиліть, руйнує народну культуру, збіднює духовність суспільства й окремої особистості. Сприяти культурному й творчому розвитку має відповідна система виховання дітей та молоді. Такою ідеєю об'єднані сьогодні педагоги, народні митці, діячі культури і мистецтва [7, с. 22].

Великого значення в розв'язанні цього питання надають патріотичному вихованню, розвитку творчих здібностей студентів на заняттях із навчальних дисциплін спеціальності «Образотворче мистецтво» відповідно до державних стандартів освіти. Вагому роль у цьому відіграють творчі колективи, які можуть за певних умов виконувати надзвичайно важливі функції: пізнавальну, виховну, навчальну, ціннісно-орієнтаційну, розважальну тощо. Такі колективи (студії, гуртки, факультативи) повинні включатись у загальну соціокультурну діяльність, залучаючи студентів до цінностей народного мистецтва, і сприяти їх естетичному збагаченню.

Значним для розвитку творчого пошуку є ознайомлення студентів із творами художньої кераміки та аналіз їх будови, конструкції, композиції, декору та інших характерних рис. Художня кераміка – один із найпоширеніших видів українського декоративного мистецтва. Зародившись у глибокій давнині, вона за тривалий час свого розвитку досягла високого художнього рівня й технічної досконалості. Вивчення історії розвитку мистецтва кераміки, техніки й технології створення, функціонального призначення керамічних виробів, змісту орнаментальних мотивів, композиції та колориту дає можливість різнобічно пізнати традиції побуту, культури українського народу [2, с. 169].

Такий вид художньої кераміки, як гончарна справа, дозволяє опановувати техніку ліплення з глини, вивчати характерні особливості декоративних розписів, композиції орнаментів, правила стилізації й трансформації художніх образів. У цілому художня кераміка виступає одним із важливих засобів вивчення народних традицій декоративно-прикладного мистецтва. Вироби з глини прості, лаконічні за формою, зрозумілі й доступні для виготовлення студентами в умовах навчального закладу.

Вивчаючи характерні стильові ознаки гончарних виробів барської кераміки, студенти створюють свої власні орнаментальні композиції, використовують їх для декорування різноманітних виробів. Водночас збагачують їх новими рисами, які відбивають традиції минулого в оновлених формах, зокрема в характерному вирішенні декору предметів утилітарного й художньо-декоративного призначення. Відбувається активний пошук притаманних кераміці, як видові декоративного мистецтва, своєрідних форм мистецького відображення. Українська народна кераміка, гончарство зажило великої популярності в різних декоративних формах посуду, малої пластики, які є цікавим естетичним рішенням для оформлення інтер'єрів, доступною формою навчання ліплення, розвитку об'ємно-просторового бачення, продовження традицій народних ремесел.

Для кращого розуміння змісту барської кераміки, характерних особливостей, притаманних рис бажано детально розглянути технологію її виготовлення, композицію декору й оздоблення гончарних виробів народних майстрів, які збереглися в музеях, галереях, колекціях.

Питання форм подільського посуду не раз ставало предметом розгляду дослідників, які завжди відзначали їх класичні ознаки, подібність до античної кераміки. Але принципи художнього аналізу форм народної кераміки розроблені ще недостатньо. Спеціальні дослідження показали, що класичність як естетична якість української й великою мірою подільської кераміки є спадщиною давніх традицій гончарства нашого краю, де в східнослов'янський гончарний масив улився струмок давньогрецької та римської традицій. Яскраве вираження стилістичних рис, котрі асоціюються з античною давниною, – одна з характеристик, що поєднує кераміку Поділля з посудом інших регіонів України [1, с. 147].

Композиція мисок із міста Бара має свої характерні ознаки. Малюнок на них спокійний, складений із великих елементів, іноді детально розроблених. Таким є, наприклад, полумисок кінця ХХ ст., середину якого займає велика восьмикутна зірка, подібна до тих, що відомі на косівських тарілках (вона, до речі, зустрічається в різних видах українського народного мистецтва) (колекція ДМУНДМ, № 1012). Орнаментальна звивиста стрічка на берегах полумиска та дрібні квітки, що «проростають» із кутів зірки, оживлюють дещо сухувату основу композиції. М'яко лягає на декоративний контур розпис жовтою, зеленою та коричневою фарбами [11, с. 65].

Одна з найулюбленіших на Україні, зокрема на Поділлі, композицій – пташка в рослинному оточенні, ріше – дві пташки на рослині в геральдичній композиції «Дерево життя». Взагалі, цей мотив трапляється в багатьох народів – від Середньої Азії до Великобританії. І це природно, адже він має дуже глибоке коріння у світогляді індоевропейців. Птахи зображувалися на кераміці ще в епоху неоліту, але композиція, про яку йде мова, склалась у кераміці Візантійської імперії Х-ХІІІ ст. Народи, що сприйняли цю композицію, створили безліч її стильових варіантів [12, с. 63].

Птах у розписах мисок із Бара має свої специфічні риси. На відміну від живих типів пташок, характерних для інших осередків (де нерідко можна побачити й курку з півнем), цей птах умовний, символічний, у ньому (найбільше серед подільських типів) проступають ознаки візантійської традиції. Композиція позначена рисами монументальності й заснована на рівновазі великих кольорових плям, що тяжіють до об'єднуючої їх ромбоподібної форми, вершиною котрої є голова птаха. Малюнок виконаний на світлому тлі. Зображення птаха має свої характерні ознаки: опукле чоло, виступаючий з-під нього хижо вигнутий дзьоб, гачкоподібні загнуті лапки з пазурами, віялоподібний хвіст, розділений на поздовжні смуги або заповнений лускоподібним узором, орнаментальні пояски навколо шийки. Рослинні елементи, у яких угадуються прототипи візантійської орнаментики, оточують птаха, не поєднуючись між собою. В цілому композиція не справляє враження перевантаженої. Малюнок, зроблений народними майстрами, має риси легкості, невимушеності, якогось особливого графічного артистизму, що його не знаходимо в більш «офіційному» стилі візантійських зразків [11, с. 45].

Інший улюблений на Поділлі тип зображальної композиції – завітчана гілка або

гілочка з листям. Композиції з квітами не вміщуються в межі більш-менш сталої схеми. У них виявляються жива воля майстра-малювальника, його вигадливість, спостережливість. Можна виділити три типи таких композицій: «Вазон» (або «Дерево життя») із центральною віссю симетрії (вертикальна); розетка; вільна композиція, що може складатися з одного або кількох елементів, розміщених асиметрично [12, с. 93].

Окрему групу становлять композиції на сюжетній основі. Вони мають оповідний, «літературний» зміст, часто пов'язаний із фольклором, а можливо, і перейнятий з образотворчого мистецтва. У барській кераміці також трапляються оповідні сюжети. Відомі дві їх протилежні тенденції, що простежуються в знаменитих осередках подільського гончарства Барі та Адамівці [11, с. 53].

Для кераміки з давніх-давен були характерними зображення побутових сцен, розваг, певних людських типів. Деякі з них стали традиційними й навіть утворили своєрідний «канон», що трапляється в різних народів Європи або Сходу. Такі, певною мірою канонічні, розписи створював на межі XIX-XX ст. у Барі П. Самолович, що здобув освіту в Коломийській гончарній школі.

Сюжети його мисок – сцени в корчмі, тип шинкарки, музик, торговця, вершника – співзвучні з тими, що знаходимо на посуді Покуття. Але за стилем, особливо за орнаментикою, вони зовсім інші. В обрамленні полумисків та основному орнаменті, яким доповнюються сюжетні сцени, відчуваються візантійська традиція й певний натяк на впливи італійської майоліки. Проте композиції та характери цілком самобутні [11, с. 169].

Слід згадати ще одну функціональну особливість кераміки її придатність нести ідеологічний зміст. На Поділлі в 1920-30-ті роки (а 1920-ті роки – часи розквіту радянського агітаційного фарфору) у Барі в 1928 р. виготовлено миску з портретом Т.Г. Шевченка [11, с. 59].

Розглянутий матеріал показує, що народна гончарна кераміка Поділля, особливо барська кераміка, є визначним художнім явищем. Функціональна досконалість у ній нерозривно пов'язана з художньою формою. В цілому твори народного гончарства відбивають практичні та естетичні вимоги землеробського, селянського соціуму, що є основним творцем народного мистецтва України.

Проведений науково-методичний аналіз педагогічної, методичної та мистецтвознавчої літератури показав глибоке зацікавлення дослідників у пошуках педагогічної спрямованості декоративно-ужиткового мистецтва України. Будучи невичерпним джерелом культури українського народу і її духовним оберегом, воно допомагає формувати та виховувати юну особистість як повноцінну, естетично збагачену людину сучасності.

На основі огляду історії розвитку та характерних рис барської кераміки, її регіональних особливостей, функціонального значення, змісту і форми, декору й кольору студенти мають можливість виявити власну креативність як у створенні декоративних виробів, так і в пошуку орнаментальних композицій візерунків, елементів декору. В результаті детального опису та аналізу техніки створення керамічних виробів студенти працюють над пошуком власних скульптурних декоративних елементів. На основі теоретичного дослідження та вивчення взірців керамічних виробів міста Бара, а саме місцевого посуду, можна розробити методику проведення занять ліплення як у молодших, так і в старших класах.

Завдяки детальному опису процесу, послідовності виготовлення традиційних керамічних виробів міста Бара студентам легше опанувати технологію ліплення й декору глиняного посуду в умовах навчальних майстерень з образотворчого мистецтва.

На заняттях декоративно-прикладного мистецтва, скульптури, зокрема під час ліплення як виду практичної діяльності, можна виділити такі основні компоненти процесу навчання: спостереження за фактами, предметами, явищами навколишнього світу; сприйняття інформації; аналіз і переробка первинної інформації; закріплення знань, здобутих у результаті переробки інформації; застосування засвоєних знань спочатку в знайомих, а потім у змінених, принципово нових ситуаціях; узагальнення та висновки. Художня кераміка,

гончарна справа, ліплення – це основоположні види образотворчої діяльності. Чинні державні стандарти, рекомендовані Міністерством освіти, і розроблені на їх основі програми з навчальних дисциплін спеціальності «Образотворче мистецтво» передбачають навчальні завдання для ліплення з пластичних матеріалів. У сучасних умовах вимоги до занять з образотворчого мистецтва, зокрема декоративно-прикладного мистецтва, скульптури, методики образотворчого мистецтва, досить високі. Вони вже не можуть зводитися просто до ознайомлення з різними видами матеріалів і освоєння суто спеціальних прийомів ручної роботи, а повинні носити характер цілісного освітнього наукового співробітництва, що сприяє здобуттю міцних знань про навколишній світ, підготовці освічених, креативно мислячих людей. Практична робота є, перш за все, засобом розвитку сфери почуттів, естетичного смаку, розуму і творчих сил, тобто загального розвитку студента.

У плані розвитку творчої уяви студентів на заняттях із вивчення декоративних образів слід виділити програми з таких навчальних дисциплін, як декоративно-прикладне мистецтво, скульптура, методика образотворчого мистецтва, композиція, художнє конструювання та ін. За метою і завданнями, за ступенем ускладнення навчальних завдань дані програми забезпечують цілеспрямоване здобуття необхідних знань із дисциплін, дозволяють розвивати інтелектуальні, розумові, творчі здібності студента.

Тематика завдань із вивчення характерних особливостей барської кераміки, ліплення гончарних виробів, їх декорування, а також проведення уроків ліплення є складовою змісту цих навчальних дисциплін. У кожній вертикалі вони конкретизовані залежно від тематичної спрямованості курсу. Розвиток творчої уяви на заняттях із цих дисциплін реалізується в процесі виконання малих круглих скульптур, посуду. Організація таких занять передбачає ряд важливих загальноосвітніх, загально розвиваючих компонентів. Один із них – організація на заняттях комплексного сприйняття досліджуваного об'єкта, що включає в себе цілеспрямоване розглядання, обговорення аналогів з опорою на образи пам'яті. Кінцева мета такого заняття не тільки у виразній передачі конструктивної форми, а й передачі в скульптурній формі художнього образу.

Реалізація творчого задуму при виконанні завдання на основі аналізу традиційних виробів залежить від здатності синтезувати знання. Такі процеси можна охарактеризувати як психічні процеси створення нового у формі образу, уявлення, ідеї. Причому базовим, первинним рівнем тут виступає система мислення. Будь-яке мислення, як відомо, – це інтелектуальний процес і діяльність, спрямована на вирішення теоретичних і практичних завдань [6, с. 75].

Уроки ліплення обов'язково включають як окремий етап організацію сприйняття аналогів у вигляді малюнків, ілюстрацій, зразків, які забезпечують орієнтування студентів у поставлених творчих завданнях. Сприйняття необхідне в розвитку творчого мислення студента, тому що в основі його лежать активний пошук ознак, необхідних для формування образу. Для досягнення результатів у розвитку творчого мислення студентів у процесі формування художнього образу необхідне також включення уваги до викликаних відчуттів на основі спостереження за минулим досвідом народних майстрів нашого регіону. Повнота й міцність сприйняття залежать не тільки від вроджених психологічних структур, але й від структур, сформованих попереднім досвідом [8, с. 194].

Причому людина здатна сприймати не лише окремі вигляди конкретного об'єкта – спереду, ззаду і т.д., але і в цілому охоплювати образ, що дуже важливо для передачі його в матеріалі. При розгляданні, аналізі аналогів виникає також і асоціативне мислення, яке оперує асоціативними блоками, репродуктивними за своєю природою. Формування художнього образу вимагає підкріплення до викликаних асоціацій уявного образного мислення. На рефлексивному рівні відбувається усвідомлення вихідних асоціативних передумов, які згодом переробляються й перетворюються в усвідомлені уявлення. Проведені аналіз, спостереження за аналогами дозволяють встановити зв'язки з асоціативним і раціональним мисленням, вибудувати подумки образ. Завдяки сформованому образу, приступаючи до ліплення, студенти легко можуть використовувати здобуті знання при

створенні загальної форми в матеріалі, застосувати потрібні прийоми ліплення при передачі характерних рис (створити художній образ). Реальний об'єкт і створена на його основі скульптура будуть носити загальні схожі риси, але створений образ – це психологічно нове цілісне утворення [6, с. 134].

У плані розвитку мислення заняття з ліплення, поряд із заняттями художнього конструювання, містять у собі величезний творчий потенціал. Вибір способу, прийомів ліплення може мати суто технічний характер, але не в курсі програми «Скульптура», оскільки і спосіб, і прийоми – це можливість висловити свій задум у матеріалі. Творче мислення, яке розвивають студенти на заняттях із ліплення, обумовлено особливостями сприйняття, мислення, пам'яті, уваги та інтересу до створюваного образу. Уява може виникнути в результаті певних знань, які вже є в студентів, і тих, які вони здобувають у процесі заняття, розглядаючи, аналізуючи, підключаючи власні спогади, враження від спостережень за традиційними виробами барської кераміки. Організована, цілеспрямована робота призводить до ситуації виникнення відтворюючої уяви, яка буде спрямована на передачу форми, характеру композиції декору власного виробу. Для передачі характеру орнаменту на основі особливих індивідуальних рис барської кераміки із застосуванням можливості пластичних матеріалів необхідне включення творчої уяви. Вона є в цьому випадку необхідною рушійною силою народження самостійного образу з художнім та ідейним змістом [1, с. 127].

У процесі створення художнього образу головним компонентом залишається виділення з однорідних вражень найтипівіших ознак, підкріплених напругою внутрішніх духовних сил, доповнених власними міркуваннями. Маючи в запасі весь обсяг попередньої роботи щодо аналізу, вивчення конструктивної будови творів барської кераміки, студенти за допомогою уяви мають можливість цілісно виразити власний суб'єктивний образ, адекватно моделювати процес створення керамічного виробу. Уміння розглядати й аналізувати з'являється в результаті навчання бачити те, що приховано за зовнішньою формою, конструкцією: характер, настрій, внутрішнє ставлення до аналізованого об'єкта, уміння наділяти побачене тим чи іншим змістом. Тому творча робота з ліплення чи декорування глиняних виробів у кожного студента має свою художню неповторність. Один і той же прийом ліплення для кожного з них – свій спосіб передачі пластики, характерних рис і т.д. Свідомість студента обробляє здобуту інформацію і передає її в центри, що відповідають за моторну діяльність [1, с. 78].

Створення художнього образу прямо пов'язане з розширенням сенсорного досвіду студента. Заняття з ліплення надають таку можливість, бо студент безпосередньо може працювати з матеріалом. Властивості матеріалу, знання прийомів ліплення, уміння їх застосовувати на практиці дозволяють студенту втілити свій задум. Фізичні (моторні) дії з матеріалом дозволяють концентрувати розумові дії на відтворенні сформованого образу. Здійснюючи цілеспрямовані дії з пластичними матеріалами, студенти прагнуть досягнути мети. Сформований образ майбутнього декоративного посуду в результаті всього ходу заняття змушує студента передбачати, коригувати й оцінювати результат. У процесі декоративного ліплення студенти навчаються, розвиваються [6, с. 71].

Отже, вивчення характерних особливостей барської кераміки є чудовою основою для розвитку творчих здібностей студентів, оскільки запропоновані завдання з курсу навчальних дисциплін спеціальності «Образотворче мистецтво» включають у себе всі складові з розвитку творчого потенціалу, а саме: здатність бачити проблему там, де її не бачать інші; здатність виконувати розумові операції, замінюючи кілька понять одним і використовуючи все більш ємкі в інформаційному відношенні символи; здатність застосувати навички, набуті під час вирішення одного завдання до вирішення іншого; здатність сприймати дійсність повністю, не дроблячи її на частини; здатність пам'яті видавати потрібну інформацію в потрібну хвилину; здатність включати нові сприйняті відомості у вже наявні системи знань; здатність бачити речі такими, якими вони є, на основі аналізу предметів побуту та їх зображень, підбирати власну інтерпретацію їх змісту й конструктивних особливостей.

Проведене науково-теоретичне дослідження окресленої теми, аналіз практичних можливостей використання традицій барської кераміки в навчальному процесі виявили широке поле плідної навчально-виховної і творчої роботи зі студентами на заняттях із декоративно-прикладного мистецтва, скульптури, методики образотворчого мистецтва. Ознайомлення студентів із характерними рисами барської кераміки та розвиток умінь створювати вироби з глини розширює діапазон пізнання, формує творчу активність, спонукає до подальшої образотворчої діяльності.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Андреев Л.А. Художественный образ и гносеологическая специфика искусства / Л.А. Андреев. – М.: Наука, 1981. – 193 с.
2. Антонович Є.А., Захарчук-Чугай Р.В., Станкевич М.Є, Декоративно-прикладне мистецтво / Є.А. Антонович, Р.В. Захарчук-Чугай, М.Є. Станкевич. – Львів: Світ, 1992. – 272 ст.
3. Боголюбов Н.С. Скульптура на занятиях в школьном кружке / Н.С. Боголюбов. – М.: Просвещение, 1986. – 126 с.
4. Выготский Л.С. Психология искусства / Л. С. Выготский. – М.: Искусство, 1986. – 573 с.
5. Коновець С. Образотворче мистецтво як засіб активізації дитячої творчості / С. Коновець // Мистецтво та освіта. – 2001. – №3. – С. 34.
6. Красовська О.О. Образотворче мистецтво з методикою викладання у початковій школі / О.О. Красовська. – Львів: Новий світ, 2012. – 291 с.
7. Левшина Л.С. Как воспринимается произведение искусства / Л.С. Левшина. – М.: Искусство, 1983. – 96 с.
8. Масол Л.М. Художня культура України / Л.М. Масол. – К.: Вища школа, 2006. – 240 с.
9. Масол Л.М. Загальна мистецька освіта: теорія і практика / Л.М. Масол. – К.: Вища школа, 2006. – 432 с.
10. Мельничук Л.С. Гончарство Поділля в системі етнокультури українців / Л.С. Мельничук. – К.: КНУ, 2004. – 431 с.
11. Нельговський Ю., Степовик Д., Членова Л. Українське мистецтво / Ю. Нельговський, Д. Степовик, Л. Членова. – К.: Радянська школа. 1976. – 134 с.
12. Откович В. П. Мистецтво – вічна загадка / В.П. Откович. – Львів: Новий світ, 2010. – 217 с.
13. Постогов Ю.И. Развитие творческой активности студентов на занятиях по скульптуре / Ю.И. Постогов. – М.: Просвещение, 1985. – 227 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Andreev L.A. Khudozhestvennyi obraz y hnoseolohycheskaia spetsyfyka yskusstva / L.A. Andreev. – M.: Nauka, 1981. – 193 s.
2. Antonovych Ye.A., Zakharchuk-Chuhai R.V., Stankevych M.Ye, Dekoratyvno-prykladne mystetstvo / Ye.A. Antonovych, R.V. Zakharchuk-Chuhai, M.Ye. Stankevych. – Lviv: Svit, 1992. – 272 st.
3. Boholiubov N.S. Skulptura na zaniatyakh v shkolnom kruzhke / N.S. Boholiubov. – M.: Prosveshchenye, 1986. – 126 s.
4. Vyhotskyi L.S. Psykholohyia yskusstva / L. S. Vyhotskyi. – M.: Yskusstvo, 1986. – 573 s.
5. Konovets S. Obrazotvorche mystetstvo yak zasib aktyvizatsii dytyachoi tvorchosti / S. Konovets // Mystetstvo ta osvita. – 2001. – #3. – S. 34.
6. Krasovska O.O. Obrazotvorche mystetstvo z metodykoiu vykladannia u pochatkovii shkoli / O.O. Krasovska. – Lviv: Novyi svit, 2012. – 291 s.
7. Levshyna L.S. Kak vosprynymaetsia proyzvedenye yskusstva / L.S. Levshyna. – M.: Yskusstvo, 1983. – 96 s.
8. Masol L.M. Khudozhnia kultura Ukrainy / L.M. Masol. – K.: Vyshcha shkola, 2006. – 240 s.
9. Masol L.M. Zahalna mystetska osvita: teoriia i praktyka / L.M. Masol. – K.: Vyshcha shkola, 2006. – 432 s.
10. Melnychuk L.S. Honcharstvo Podillia v systemi etnokultury ukraintsiv / L.S. Melnychuk. – K.: KNU, 2004. – 431 s.
11. Nelhovskiy Yu., Stepovyk D., Chlenova L. Ukrainske mystetstvo / Yu. Nelhovskiy, D. Stepovyk, L. Chlenova. – K.: Radianska shkola. 1976. – 134 s.
12. Otkovych V. P. Mystetstvo – vichna zahadka / V.P. Otkovych. – Lviv: Novyi svit, 2010. – 217 s.
13. Postonohov Yu.Y. Razvytye tvorcheskoi aktyvnosty studentov na zaniatyakh po skulpture / Yu.Y. Postonohov. – M.: Prosveshchenye, 1985. – 227 s.

Bohutskyi S.P. Development of creative abilities of students in the studying of decorative compositions of bar ceramics

The article identifies the key objectives for the development of creative abilities of students of the specialty "Fine Arts". The importance of forming of professional skills of future specialists on

the basis of studying of cultural traditions of Ukrainian people, in particular the local branch is justified. It is determined that Podillia has long been known for its pottery, the manufacture of diverse typological characteristics of pottery. The analysis of artistic ceramics as a subspecies of decorative art is done. It is proposed the description of the ornamentation and the composition of ceramics of Podillia (particularly Bar) region. The author of the article reveals the specifics of development of creative abilities of students in the process of studying the traditions of pottery of the town Bar.

Keywords: *developing creative abilities, ceramics, pottery, decorative painting.*

Богуцкий С. П. Развитие творческих способностей студентов в процессе изучения декоративных композиций барской керамики

В статье определены ключевые задачи, касающиеся развития творческих способностей студентов специальности «Изобразительное искусство». Обоснована важность формирования профессиональных навыков будущих специалистов на основе изучения культурных традиций украинского народа, в частности местного отделения. Определено, что Подолье с давних времен славится гончарным делом, изготовлением разнообразных по типологическим признакам керамических изделий. Осуществлен анализ художественной керамики как подвида декоративно-прикладного искусства. Предложено описание орнаментики и композиционного построения керамики Подольского (в частности, Барского) региона. Автором статьи раскрыта специфика развития творческих способностей студентов в процессе изучения традиций изготовления керамических изделий города Бар.

Ключевые слова: *развитие творческих способностей, керамика, Гончарное ремесло, декоративная роспись.*

УДК 378.094.015.31:17.023.32(=161.2)

Гуд М.Я.,
викладач-методист,
Барський гуманітарно-педагогічний
коледж імені Михайла Грушевського,
м. Бар, Україна

**ФОРМУВАННЯ ОСОБИСТОСТІ МАЙБУТНЬОГО ВИХОВАТЕЛЯ НА ОСНОВІ
НАЦІОНАЛЬНИХ ЦІННОСТЕЙ У СУЧАСНИХ УМОВАХ**

У статті розглянуто національне виховання як головний пріоритет сучасної системи освіти, мета якого полягає в вихованні свідомого громадянина, патріота, набутті дітьми соціального досвіду, формуванні в них потреби та вміння жити в громадянському суспільстві. Висвітлено проблему формування особистості майбутнього вихователя дошкільного навчального закладу на основі національних традицій та цінностей українського народу. Проаналізовано праці вітчизняних педагогів та психологів на предмет впровадження в навчально-виховний процес майбутніх вихователів дошкільних навчальних закладів кращих зразків українського етносу. Виокремлено етнопсихологічний компонент української нації. Визначено поняття національної свідомості, виокремлено її рівні та основні складові.

Ключові слова. *Національна свідомість, національний характер, національні цінності, традиції, особистість, моральні якості, любов, виховання.*

Постановка проблеми. *Національне виховання є одним із головних пріоритетів, органічною складовою освіти. Його основна мета – виховання свідомого громадянина, патріота, набуття дітьми соціального досвіду, формування в них потреби та вміння жити в*

громадянському суспільстві. Однією з найважливіших педагогічних задач, визначених Законом України «Про дошкільну освіту», є виховання в дітей любові до України, шанобливого ставлення до Батьківщини, поваги до народних традицій, звичаїв, державної та рідної мови, національних цінностей українського народу, а також цінностей інших націй і народів, свідомого ціннісного ставлення до себе, оточення та довкілля. Кожен народ протягом своєї історії виробляє свою систему цінностей, що віддзеркалює його характер, соціально-економічний стан, політичний устрій тощо. На жаль, в Україні на фоні економічної нестабільності, безробіття, військової агресії, соціальної незахищеності, демонстрації нівелювання моральних законів, повсякденного порушення загально-людських норм поведінки, непомірного й нечесного збагачення одних та зубожіння й відчаю основної частини народу, вирізняється неспроможність і слабкість виховної системи в протистоянні морально-психологічному зубожінню, втраті духовних цінностей, а разом з ними і національних, які плекалися століттями нашими пращурами, передавалися з покоління в покоління сім'ями та родинами. В аспекті окремих фактів суспільного життя постає проблема підготовки майбутнього вихователя, який би зміг донести до свідомості маленької дитини всі народні багатства й традиції і тим самим зберегти наш національний ідеал.

Аналіз сучасних досліджень і публікацій. Українці на рубежі ХХІ ст. є складно опосередкованим «продуктом» свого історичного минулого. Саме ретроспектива виникнення, розвитку, здобутків і трагедії українського народу дає підстави визначити психологію українського етносу через аналіз таких феноменів, як менталітет, етнічна свідомість і самосвідомість, етнічна самоідентифікація особистості, український національний характер, психічний склад українців.

Серед сучасних вітчизняних психологів проблеми українського етносу вивчали і вивчають: М. Шульга, П. Гнатенко, В. Павленко, С. Таглін, Л. Орбан, В. Хрущ, В. Москалець, М. Пірен, Л. Шкляр та ін. Крім того, видаються праці, написані українськими авторами в еміграції, які раніше були недоступні широкому українському загалу. Серед них можна назвати таких, як Г. Ващенко, І. Рибчин, О. Кульчицький, І. Мирчук, В. Янів, І. Ярема, а також Ю. Липа, О. Субтельний та ін. Становлення системи цінностей людини розглядалися багатьма вченими (Д. Антонович, В. Винниченко, О. Воропай, М. Грушевський, М. Гончаренко, С. Герасимов, Д. Д жола, І. Зязюн, Є. Маланюк та ін.).

Говорячи про етнопсихологічні особливості українців, дослідники, перш за все, розглядають таке основоположне явище, як психічний склад українців.

М. Пірен вказує, що психічний склад нації — це її суб'єктивний психічний досвід, зафіксований у відносно стійких властивостях, рисах, у національній психології, які обумовлені всім суспільно-історичним ходом становлення й розвитку нації та специфікою соціально-психологічного відображення об'єктивних умов її існування. Якщо говорити про психічний склад української нації загалом, то тут, як правило, відзначають такі риси, як любов до рідної землі та її природи, що виявляється й закріплюється в культурі, музиці, живописі; повага до старших, зокрема до батьків (так, дотепер у багатьох областях України діти звертаються на «ви» до своїх батьків); працелюбність, що виражається не лише в щоденній сумлінній праці від зорі до зорі, а й у святкових традиціях, які поетизують працю. Для українців характерні ратна доблесть, хоробрість, а також прославляння героїзму й відваги, що є специфічним вираженням їхніх національних почуттів, адже героїчні традиції споконвіку були притаманні українському народові. На відміну від психічного складу, національний характер — вужче поняття. Український етнопсихолог П. Гнатенко визначає його так: «Національний характер» — це сукупність соціально-психологічних рис (установок, стереотипів), які властиві нації на певному етапі розвитку і які проявляються в ціннісному ставленні до навколишнього світу, а також у культурі, традиціях, звичаях та обрядах».

Окремі вчені вказують на таку психологічну особливість українського етносу, як інтровертивність. В інтровертованих суспільствах народ відносно спокійний, терплячий, неагресивний, миролюбний. Упертість, стриманість, терпеливість і наполегливість, як наголошує О. Донченко, вирізняли ще давніх предків українців — східних слов'ян, що жили

на теренах Київської Русі. Миролюбний характер притаманний і сучасним українцям. Український менталітет – це результат відображення специфіки взаємодії українців із природними та геокліматичними умовами існування й співіснування, що склалися історично. Яскравий індивідуалізм – це те, що першим впадає в очі чужеземцеві. Тому в описах України, від Гердера до сучасних мандрівників, звертається увага і на цю рису українського характеру.

Метою нашої статті є дослідження проблеми формування особистості вихователя на основі національних цінностей українського народу в сучасних умовах.

Виклад основного матеріалу. Видатний український учений, педагог і психолог професор Григорій Ващенко зазначав, що основною проблемою всякої педагогічної системи є виховний ідеал як мета виховання, і розв’язання цієї проблеми, сприятиме вирішенню таких проблем, як система освіти і виховання, зміст і методи навчання. А залежить виховний ідеал від державного устрою, світогляду, релігії й моралі, від рівня розвитку культури, від національних властивостей народу. Науковець наголошував, що нація може шанувати й зберігати свої традиції, але не зупинятися на них, а йти вперед, не замикаючись у вузькій рамці своєї культури, а брати від інших народів кращі здобутки, органічно перероблюючи їх, відповідно до інтересів і психології свого народу.

Молода людина, що обрала професію вихователя, має бути особистістю, основу якої складатимуть вищі моральні цінності своєї нації. Найперше – щира любов до Бога, своєї Батьківщини. А починається вона із сім’ї, родини, рідної домівки, вулиці, міста чи села, рідної мови тощо. Ці почуття повинні бути не штучними, не показними, які, на жаль, так часто спостерігаються в нашому сьогоденні. Вони мають бути основою душі, основою національної свідомості.

Виходячи з наукового пояснення, національна свідомість – це сукупність соціальних, економічних, політичних, моральних, етичних, філософських, релігійних поглядів, норм поведінки, звичаїв і традицій, ціннісних орієнтацій та ідеалів, у яких виявляються особливості життєдіяльності націй та етносів. До національної свідомості належать цінності внутрішньо національних і міжнаціональних відносин. Основними складовими національної свідомості виступають:

- сприйняття оточуючого світу та ставлення до нього;
- усвідомлення національно-етнічної належності;
- ставлення до історії та культури своєї національно-етнічної спільноти;
- ставлення до представників інших націй і національностей;
- патріотичні почуття та патріотична самосвідомість;
- усвідомлення національно-державної спільноти.

Виокремлюють два рівні національної свідомості:

1) буденна свідомість — багаторівневе, багатогранне, суперечливе й рухливе утворення, що є результатом синтезу природно-біологічного і соціального розвитку багатьох поколінь представників національно-етнічної спільноти.

До структури буденної свідомості належать:

- повсякденні потреби, інтереси, система цінностей, установок, почуттів і настроїв і т. ін., які виявляються в національному характері людей;
- звичаї та традиції, в яких закодована соціальна пам’ять народу і які виступають нормативами його діяльності, передаючись із покоління в покоління;

2) теоретична свідомість — узагальнена, науково обґрунтована, соціально-політично зорієнтована система поглядів про життєвий шлях, місце і цілі розвитку нації.

Структура теоретичної свідомості містить:

- норми, цінності та зразки поведінки представників певної національно-етнічної спільноти;
- ідеологію нації;
- національну ідею.

За змістом національна свідомість виступає діалектичною єдністю загальнолюдського і національного, у якій загальнолюдське виявляється в неповторному бутті нації.

Основою національної свідомості виступає національна самосвідомість.

М.Й. Боришевський визначає національну самосвідомість як «усвідомлення особистістю себе часткою певної національної (етнічної) спільноти та оцінку себе як носія національних (етнічних) цінностей, що склалися в процесі тривалого історичного розвитку національної спільноти, її самореалізації як суб'єкта соціальної дійсності».

Як зазначає А.С. Баронін, національна самосвідомість – це відносно стійка, усвідомлена, що переживається як неповторна, система уявлень індивіда про себе як про представника певної нації.

Розвиток національної самосвідомості у вихователя – це формування сукупності поглядів, знань, оцінок, ідеалів, що відображають специфічний зміст, рівень і особливості уявлень у нього про минуле, сучасне і майбутнє українського народу, його розвитку, про місце та призначення серед інших народів і характер взаємовідносин із ними. Національна самосвідомість вихователя має відображати ступінь засвоєння елементів загальнонаціональної свідомості.

Учені виокремлюють два рівні національної самосвідомості:

1) низький (досить часто підсвідомий) – емоційно відчужене співпереживання власної єдності з іншими представниками етнічної спільноти (етнічна ідентичність);

2) високий – раціональне, глибоке усвідомлення національної належності (національна ідентичність).

Формуючи національну ідентичність майбутнього педагога потрібно навчити усвідомлювати себе як людину, яка належить до певної національної групи, що має свою назву, власну історичну територію, спільні міфи, історичну пам'ять, спільну масову громадську культуру, свою мову, спільну економіку, однакові для всіх юридичні права та обов'язки.

Науковці пояснюють, що до структури національної ідентичності як складової національної самосвідомості належать три компоненти:

1) когнітивний – знання про національну спільноту та знання про себе як члена даної спільноти;

2) емоційно-оцінний – національна самоповага чи зневага, національна гордість чи сором та ін.;

3) поведінковий – відповідні дії та вчинки, що зумовлені двома попередньо згаданими компонентами.

Розуміючи те, що важливими психологічними механізмами формування національної самосвідомості виступають національна ідентифікація та рефлексія, ми, педагоги вищої школи спрямували нашу роботу на розвиток у майбутніх вихователів таких національних почуттів: почуття любові до своєї Батьківщини, свого народу, національної культури і рідної мови; почуття причетності до долі свого народу, своєї країни; почуття національної гордості; готовності й волі до здійснення національної мети.

Тобто національна самосвідомість – це самоусвідомлення та самооцінювання власного «Я» як представника певної національності, свідомого та активного виразника національних інтересів, невід'ємної частки свого народу, його національного духу і долі.

Сучасні технології дають можливість зазирнути в кожен куточок світу, а, отже, і наш край теж постає на долоні. Богом дарована земля, оспівана в піснях та легендах, казках та прислів'ях, якої у світі більше нема, має бути основою національної самосвідомості кожного українця. Проте той негатив, що заповонив весь наш інформаційний простір, не сприяє вихованню любові до свого, рідного – скоріше навпаки. Наштамповані китайські вишиванки, китайські крашанки і ще багато чого такого, до чого не торкалася жива рука, ніколи не виховає національної самоповаги в дитини чи молоді людини.

Негативним вважаємо і те, коли пісню, казку, розповідь замінює мультик чи фільм, що не відповідає віку дитини, а самі герої – скоріше потворні чудовиська з нібито позитивними якостями, які виховують черствість, байдужість, безликість у молодих та сприймання цього як норми – у дітей.

Формування особистості вихователя-патріота – основне завдання педагога-наставника, що неможливо зробити без звернення до народних національних традицій і національних цінностей.

Під метою виховання на засадах національних цінностей ми розуміємо надання допомоги дітям у пізнанні та засвоєнні моральних і духовних цінностей, які відповідають стратегічній меті розвитку суспільства, забезпечують гармонію взаємин людини з соціальним і природним середовищем.

Здійснений аналіз багатьох доробків і публікацій науковців дозволив установити, що цінності або історичні утворення становлять основу життєдіяльності людини, є моральною основою її поведінки. Кожній особі притаманна своя специфічна ієрархія цих цінностей, які виступають зв'язуючою ланкою індивідуального і суспільного життя. Особистісні цінності відображаються у свідомості у формі ціннісних орієнтацій – найважливіших елементів внутрішньої структури особи, які закріплені життєвим досвідом індивіда, усією сукупністю його переживань і відмежовують значимі від неістотних, незначимих. Таким чином, формуючи систему цінностей, ми визначаємо не лише сутність особистості майбутнього педагога як людини, а також і певної спільноти, до якої він належить, і спрямованість їхніх дій і вчинків.

Ідеальна природа цінностей зумовлює те, що вони є найперше предметом визнання й віри. І це, очевидно, одна з їхніх головних прикмет: цінності стосуються також тих найпотаємніших глибин людської душі, які не під силу досягнути раціоналістичним мисленням. Тобто можна стверджувати, що це і є цінності, якими живе суспільство і в здійсненні яких вбачає сенс свого існування. Зрештою, вони (цінності) можуть трактуватися як у контексті життя всього суспільства, так і крізь призму життя окремої людини. Проте саме в першому випадку вони слугують певним загальним «еталоном», на який виховання орієнтується.

Учені поділяють цінності на національні та загальнолюдські. Останні І. Підласий визначає як ті, що не пов'язують ні з конкретним суспільством, ні з культурою, ні навіть з конкретним історичним періодом. Під пріоритетними загальнолюдськими цінностями розуміють самоцінність людини і людського життя, любов, сім'ю, дітей, щастя, волю, рівність, справедливість, мир. На думку Ж. Омельченко, такі якості особистості, як совісність, честь, жалісливість, співчуття, милосердя, гуманність, миролюбність, взаємодопомога, почуття власної гідності також вважаються загальнолюдськими цінностями. Вони не виникають спонтанно, а передаються через традиції, звичаї, побут, мораль, спосіб життя, а також через моральний і творчий досвід людей. Тобто можна припустити, що національними є ті цінності, які притаманні певній нації, відображають рівень її культурного та духовного розвитку.

Бесіди, виховні години, зустрічі, виставки, тематичні заняття, що планово і постійно проводяться з майбутніми педагогами, дають можливість згадати вищезгадані цінності, національні духовні скарби, познайомитися з ними, доторкнутися до них. Не секрет, що найкраще вони зберігались і передавались у сільських родин, це спостерігається і в наш час, звичайно, там, де село ще живе. Важливо, щоб вихователь володів цими моральними основами і вмів передати дітям, залучаючи до цього процесу батьків. Такий досвід у наших дошкільних установах є, особливо в ДНЗ № 1 «Берізка» м. Бар, де системно проводиться народознавчо-освітня робота, коли вихователі ознайомлюють із народними традиціями не лише дітей, а й батьків, які присутні на заходах, що проводяться в дитячій установі. Так, наприклад, перебуваючи на практиці, студенти мали можливість спостерігати за проведенням обряду «Закосичення», у якому брали участь матері дітей. Прадавня традиція, яка ще де-не-де збереглась у родин, що підкреслює дівочу вроду, красу та чистоту. та Завідувач та вихователі випускники Барського гуманітарно-педагогічного коледжу імені М. Грушевського, виховують у дітей любов та повагу до рідного краю, ціннісне ставлення до нього.

Окремі дослідники акцентували увагу на внутрішньому аспекті життя українця, що проявлявся і в нехтуванні зовнішньою атрибутикою, обрядовістю в релігії і водночас у

глибокій релігійності та віротерпимості. Мабуть тому інколи в студентів спостерігається індивідуально-внутрішній спротив насильному впровадженню штучних вишиванок, шаровар та лапастих вінків, що не мають нічого спільного з справжнім українським. Не стерлися ще з пам'яті минулі радянські часи, коли нав'язувалися певні принципи, ідеали, форми, що так швидко зникли з нашого буття, а християнські основи нашої нації з Володимира Мономаха залишилися живими і по сьогодні.

Висновки. Цінності майбутнього вихователя – це перш за все любов до дітей. Любов, яка базується на відповідальності, витримці, самостійності, терпеливості, умінні прощати, жертвовності. Дуже важко сформуванати всі ці моральні якості в сучасних умовах, коли немає чіткої надії на трудовлаштування, коли йде війна, коли за прикриттям національними символами відбувається шалене пограбування країни, нищяться ідеали, а нових нема. Треба пам'ятати, що життя ніколи не було легким, і в молодих людей завжди існувала проблема знаходження сенсу життя, а тому майбутній педагог повинен намагатися шукати відповіді на свої питання, адаптувати у своїй душі все те краще, що надбав наш народ за багато століть, і вміти передати це своїм вихованцям. Відповіді на ці питання мають допомогти знайти старші педагоги, наставники, батьки, друзі, родина. Допоможе і віра в Бога.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Базовий компонент дошкільної освіти в Україні. – К.: Вид-во журналу «Дошкільне виховання», 1999. – 62 с.
2. Богуш А.М. Біблія як засіб сенсифікації духовного розвитку дитини // Наукові записки. Т. 2, ч. 2: Виховання молодого покоління на принципах християнської моралі в процесі духовного відродження України / А.М. Богуш. – Острого, 1999. – 437 с.
3. Ващенко Г. Виховний ідеал / Григорій Ващенко. – Полтава: Ред. газ. «Полтавський вісник», 1994. – 191 с.
4. Зеньковський В.В. Апологетика / В.В. Зеньковський. – М.: Изд. дом. «Грааль», 2001. – 364 с.
5. Коменский Я.А., Локк Д., Руссо Ж.-Ж., Песталоцци И.Г. Педагогическое наследие / Сост. В.М. Кларин, А.Н. Джуринский. – М.: Педагогика, 1989 – 416 с. (Библиотека учителя)
6. Львовичкіна А. М. Етнопсихологія: Навч. посіб./ А. М. Львовичкіна. — К.: МАУП, 2002. – 144 с.
7. Марусинець М. Педагог – усоблення духовності нації / Мар'яна Марусинець // Дошкільне виховання. – 2004. – № 4. – С. 7.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Bazovyi komponent doshkilnoi osvity v Ukraini. – K.: Vyd-vo zhurnalu «Doshkilne vykhovannia», 1999. – 62 s.
2. Bohush A.M. Bibliia yak zasib sensybilizatsii dukhovnoho rozvytku dytyny // Naukovi zapysky. T. 2, ch. 2: Vykhovannia molodoho pokolinnia na pryntsyapkakh khrystyianskoi morali v protsei dukhovnoho vidrodzhennia Ukrainy / A.M. Bohush. – Ostroh, 1999. – 437 s.
3. Vashchenko H. Vykhovnyi ideal / Hryhorii Vashchenko. – Poltava: Red. haz. «Poltavskiy visnyk», 1994. – 191s.
4. Zenkovskiy V.V. Apolohetyka / V.V. Zenkovskiy. – M.: Yzd. dom. «Hraal», 2001. – 364 s.
5. Komenskiy Ya.A., Lokk D., Russo Zh.-Zh., Pestalottsy Y.H. Pedahohycheskoe nasledye / Sost. V.M. Klaryn, A.N. Dzhurynskiy. — M.: Pedahohyka, 1989 — 416 s. (Byblyoteka uchytelia)
6. Lovochkina A. M. Etnopsykhohohiia: Navch. posib./ A. M. Lovochkina. – K.: MAUP, 2002. – 144 s.
7. Marusynets M. Pedahoh – uosoblennia dukhovnosti natsii / Mariana Marusynets // Doshkilne vykhovannia. – 2004. – # 4. – S.7.

Hud M. Y. The development of personality of the future teacher based on national values in modern conditions

The article considers the national education as the main priority of the modern education system, the purpose of which is to bring up a conscious citizen, patriot, acquired by children of social experience, the formation their needs and the abilities to live in the civil society. The problem of developing of personality of future teacher of pre-school educational institution on the basis of national traditions and values of the Ukrainian people is highlighted. The works of Ukrainian pedagogues and psychologists on the subject of introduction in educational process of future educators of pre-school educational institutions the best examples of the Ukrainian ethnos are

analysed. The ethno-psychological component of the Ukrainian nation is allocated. The concept of national consciousness is defined and its levels and main components are allocated.

Key words: National conscience, national character, national values, traditions, individual, moral values, love, education.

Гуд М.Я. Формирование личности будущего вихователя на основе национальных ценностей в современных условиях

В статье рассмотрены национальное воспитание как главный приоритет современной системы образования, цель которого заключается в воспитании сознательного гражданина, патриота, приобретении детьми социального опыта, формировании у них потребности и умения жить в гражданском обществе. Освещена проблема формирования личности будущего воспитателя дошкольного учебного заведения на основе национальных традиций и ценностей украинского народа. Проанализированы труды отечественных педагогов и психологов на предмет внедрения в учебно-воспитательный процесс будущих воспитателей дошкольных учебных заведений лучших образцов украинского этноса. Выделены этнопсихологический компонент украинской нации. Определено понятие национального сознания, выделены ее уровне и основные составляющие.

Ключевые слова. Национальное сознание, национальный характер, национальные ценности, традиции, личность, нравственные качества, любовь, воспитание.

УДК 378 : 364 : 34

Данильчук Л.О.,
кандидат педагогічних наук, доцент,
доцент кафедри педагогіки і психології,
Кременецька обласна гуманітарно-педагогічна
академія імені Тараса Шевченка
larisa-katerina@mai.ru
Кременець, Україна

**ШЛЯХИ ВПРОВАДЖЕННЯ ІНФОРМАЦІЙНО-КОМУНІКАЦІЙНИХ
ТЕХНОЛОГІЙ У ПРОФЕСІЙНУ ДІЯЛЬНІСТЬ РЕДАКТОРА**

У статті досліджено змістову характеристику інформаційно-комунікаційних технологій, що є перспективними для використання у професійній діяльності редакторів. Здійснено аналіз дефініції «інформаційно-комунікаційні технології», за узагальненими результатами якого представлено авторське робоче визначення окресленого концепту. Визначено компоненти та функції ІКТ. Зауважено, що сучасний інформаційний простір, який насичений позитивними та негативними конотаціями, обумовлює необхідність редагування сучасного контенту.

Ключові слова: інформаційно-комунікаційні технології, професійна діяльність, редактор.

Якість інформації, що отримує споживач у знанневому суспільстві напряму залежить від якості її професійної оцінки. У зазначеному контексті особливої уваги в умовах сучасного книговидання набуває проблема удосконалення роботи редакторського складу, а інтенсивність накопичення інформаційного потоку обумовлює необхідність пошуку ефективних засобів реалізації роботи редактора, який безпосередньо відповідає за редагований оригінал, його структурний, інформативний, науковий і мовностилістичний рівень.

Розробка окремих аспектів досліджуваної проблеми знайшла своє відображення у таких напрямках, як загальні питання теорії інформації (А.М. Колмогоров, Ю.І. Шемакін,

Р. Хартлі, К. Шеннон та ін.); проблеми інформатизації освіти (С.О. Бешенков, В.С. Ледньов, О.М. Спирін та ін.) та ін. Однак на етапі забезпечення нового рівня інформації залишається не розглянутим питання підвищення ефективності фахової діяльності працівників видавництва за умови використання ними інформаційно-комунікаційних технологій.

Метою статті є змістова характеристика інформаційно-комунікаційних технологій, що є перспективними у професійній діяльності редакторів.

У контексті окресленої проблеми вважаємо за необхідне уточнити сутність концепту «інформаційно-комунікаційні технології». Дослідивши праці О. Значенко, М. Кадемії, Н. Морзе, О. Рогульської, О. Хмельницького, І. Череповської та Вільної енциклопедії, визначимо категоріальний зміст дефініції «інформаційно-комунікаційні технології».

Як свідчать результати нашого наукового пошуку, поняття «інформаційно-комунікаційні технології» не є однозначним у науково-методичній літературі. Інформаційно-комунікаційні технології у деяких джерелах ототожнюють із інформаційними технологіями, медіаосвітніми технологіями, інтернет-технологіями, інформаційно-комунікативними технологіями та ін., що, на наш погляд, є не зовсім коректним. Найчастіше зустрічається заміна понять інформаційно-комунікаційні технології на інформаційно-комунікативними технологіями (можливо із близькою фонетичною похідною).

Беручи до уваги суто філологічний аналіз зазначених термінів, відповідно до Великого тлумачного словника сучасної української мови: «...*комунікативний* (прикмет.) до комунікація (імен.) – 2. Обмін інформацією; *комунікаційний* (прикмет.) до комунікація (імен.) – 1. Шляхи сполучення, лінії зв'язку» [1, с. 446]. Отже, дефініцію «комунікативний» можемо розглядати як акт комунікації (обміну інформації), а «комунікаційний» як засіб передачі інформації.

У матеріалах Вільної енциклопедії зазначено: «Інформаційно-комунікаційні технології (від англ. *information and communications technology*, ІСТ) – часто використовується як синонім до інформаційних технологій (ІТ), хоча ІСТ це більш загальний термін, який підкреслює роль уніфікованих технологій та інтеграцію телекомунікацій (телефонних ліній та бездротових з'єднань), комп'ютерів, підпрограмного забезпечення, програмного забезпечення, накопичувальних та аудіовізуальних систем, які дозволяють користувачам створювати, одержувати доступ, зберігати, передавати та змінювати інформацію. Іншими словами, ІСТ складається з ІТ, а також телекомунікацій, медіа-трансляцій, усіх видів аудіо та відеообробки, передачі, мережевих функцій управління і моніторингу [17]. Вираз вперше було використано в 1997 році у доповіді Денніса Стівенсона для уряду Великобританії, який посприяв створенню нового Національного навчального плану Великої Британії в 2000 році» [18].

За міркуваннями М. Кадемії: «*Інформаційно-комунікаційні технології (ІКТ)* – це сукупність методів виробничих процесів; програмно-технічних засобів, інтегрованих з метою збору, обробки, збереження, розповсюдження, відображення та використання інформації в інтересах її користувачів. Важливим сучасним засобом ІКТ є комп'ютер, що оснащений відповідними: програмним забезпеченням і телекомунікаціями разом із розміщеною на них інформацією» [9, с. 90].

Як стверджує О. Значенко: «Інформаційно-комунікаційні технології можуть бути визначені як інформаційні технології на базі персональних комп'ютерів, комп'ютерних мереж та засобів зв'язку» [7, с. 8-9].

Вітчизняний науковець Н. Фоміних у своїх дослідженнях визначає ІКТ як: «... сукупність засобів (апаратних і програмних), що використовуються для збирання, створення, обробки, збереження, розповсюдження, організації, подання, підготовки, захисту інформації, обміну та управління нею, способів та інноваційних методів їх застосування для забезпечення високої ефективності й інформатизації всіх сфер людської діяльності» [15, с. 9].

За міркуваннями О. Спіріна: «Раніше проведеними дослідженнями інформаційно-комунікаційні технології визначено як технології (за М. Жалдаком [4] – сукупність методів, засобів і прийомів) розробки інформатичних систем та побудови комунікаційних мереж, а

також технології формалізації і розв'язування задач у певних предметних галузях з використанням таких систем і мереж» [13].

У своїй роботі С. Григорьев і В. Гриншкун ІКТ визначають як узагальнене поняття, яке описує різноманітні методи, способи та алгоритми збору, накопичення, обробки, подання й передавання інформації. Автори навмисно не включають до цього поняття слово «використання», тому що використання ІКТ дає підстави говорити про ще одну технологію – використання ІКТ в освіті, медицині, війсьній справі та багатьох інших галузях діяльності людини [2].

Російський науковець І. Захарова розуміє під ІКТ: «...конкретний спосіб роботи з інформацією: це і сукупність знань про способи та засоби роботи з інформаційними ресурсами, і спосіб та засоби збору, обробки та передавання інформації для набуття нових відомостей про об'єкт, що вивчається» [6, с. 22].

Досить детально розглядає генезу терміна «інформаційно-комунікаційні технології» А. Литвин у своїй монографії «Інформатизація професійно-технічних закладів будівельного профілю» [10, с. 9], показуючи, як розвивалося дане поняття в часі.

Концепція інформаційних технологій виникла у 1980-ті роки і була віднесена до елементу комунікації. В Україні, та й у більшості країн Європи, використовують засоби ІКТ як основний інструмент підвищення якості освіти. У «Національній доктрині розвитку освіти» відзначено, що пріоритетом розвитку освіти є впровадження сучасних інформаційно-комунікаційних технологій, які мають забезпечити подальше вдосконалення навчально-виховного процесу, доступність та ефективність освіти, підготовку молоді до життєдіяльності в інформаційному суспільстві. Становлення інформаційного суспільства припускає широке застосування інформаційно-комунікаційних технологій (ІКТ) в освіті, що дасть можливість:

- сприяти прискоренню передачі знань і накопиченого технологічного і соціального досвіду людства не тільки від покоління до покоління, але й від однієї людини до іншої;
- підвищити якість освіти, адаптації людини до навколишнього середовища і соціальних змін, що відбуваються в суспільстві;
- вдосконалення системи освіти, яка б відповідала вимогам інформаційного суспільства і процесу реформування традиційної системи освіти в світлі вимог сучасного соціуму [11].

Інформаційно-комунікаційні технології, що спрямовані на подальше вдосконалення, доступність та ефективність освіти, є істотним компонентом педагогічного процесу. Використання ІКТ сприяє становленню розумового, морального потенціалу людини, підвищення якості професійної підготовки фахівців, забезпечує підготовку молодого покоління до життєдіяльності в інформаційному суспільстві: «Саме вони є важливим інструментарієм підвищення якості професійної підготовки майбутнього фахівця, від якого авторитет і конкурентноздатність України у світі та добробут її громадян» [12, с. 194-222]. Також включає здатність оптимально забезпечити досягнення поставлених цілей у максимально короткий строк, дає можливість інформаційного управління з метою підвищення якості навчального процесу, відкриває нові перспективи для розвитку суспільства.

У своїй праці А. Дзюбенко інформаційні комунікаційні технології навчання визначає як сукупність програмних, технічних, комп'ютерних і комунікаційних засобів, а також способів та новаторських методів їхнього застосування для забезпечення високої ефективності й інформатизації освітнього процесу [3].

Інформаційно-комунікаційні технології навчання мають давати відповіді на запитання: як організувати в комп'ютерному середовищі навчальний процес з урахуванням специфіки конкретної навчальної дисципліни, навчальних та практичних цілей, які засоби ІКТ і як використовувати, яким змістом їх наповнити, як контролювати їх якість. Це ціла низка запитань, на які неможливо відповісти, не проводячи спеціальних педагогічних пошуків та експериментів.

Виходячи із класифікації, запропонованої О. Замошниковою: «ІКТ для розв'язання педагогічних завдань діляться на: засоби, що забезпечують базову підготовку (електронні підручники, навчальні системи, системи контролю знань); засоби практичної підготовки (задачники, практикуми, віртуальні конструктори, програми імітаційного моделювання, тренажери); допоміжні засоби (енциклопедії, словники, хрестоматії, розвиваючі комп'ютерні ігри, мультимедійні навчальні заняття). Одночасно, відповідно до класифікації того ж автора, по функціях в організації освітнього процесу ІКТ діляться на: інформаційно-навчальні (електронні бібліотеки, електронні книги, словники, навчальні довідники, комп'ютерні програми, тощо); інтерактивні (електронна пошта, електронні телеконференції); пошукові (реалізуються через каталоги, пошукові системи) [5, с. 81].

Здійснений науковий пошук дає можливість, узагальнюючи, ІКТ визначити як сукупність різноманітних технологічних інструментів і ресурсів, які використовуються для забезпечення процесу комунікації та створення, поширення, збереження та управління інформацією.

Російський науковець А. Зубов у своїй праці [8] називає такі компоненти ІКТ: 1. Теоретичні засади. 2. Методи вирішення завдань. 3. Засоби вирішення завдань.

Основу теоретичних засад інформаційно-комунікаційних технологій становлять найважливіші поняття й закони інформатики (інформатика як наука, об'єкт та предмет інформатики; поняття інформації, її властивостей та особливостей, до яких відносять цінність, повноту, актуальність, компактність, достовірність та логічність; різноманітні класифікації інформації; основні інформаційні процеси, типи інформаційних ресурсів, види інформаційної діяльності, принципи функціонування комп'ютерної техніки, алгоритми інформаційного моделювання, використання ІКТ).

Загалом, до складу ІКТ відносять сукупність методів та програмно-технічних засобів, що об'єднанні в технологічний ланцюг, який забезпечує збір, обробку, збереження та відображення інформації з метою зниження трудомісткості її використання, а також для підвищення її надійності й оперативності.

Аналіз фахових та наукових джерел дає нам можливість засоби інформаційно-комунікаційних технологій класифікувати на: *мережеві* (пошукові, публікаційні, комунікаційні); *автономні* (спеціалізовані, універсальні). Мережеві засоби ІКТ, ґрунтуються на можливостях, що надаються мережею Інтернет і локальними мережами, системами супутникових й радіо трансляцій. До них можна віднести: телеконференції, чати (chat), системи інтерактивного спілкування в Інтернеті, Інтернет-пейджери (ICQ) тощо.

У своєму дослідженні О. Хомуляк зазначає: «Суспільство активно використовує нові інформаційно-комунікаційні технології (ІКТ) у повсякденному житті. Комп'ютери, ноутбуки, кишенькові комп'ютери, мобільні телефони, DVD-програвачі стали звичним явищем у побуті» [16, с. 23-24].

Науковці зазначають, що до нових (сучасних) ІКТ належать комп'ютерні мережі (соціальні мережі, віртуальні бібліотеки, засоби миттєвого обміну інформацією), інтернет-телефонія, операційні системи, пакети прикладних програм тощо. Нові ІКТ в методологічному та методичному планах дають можливість використовувати унікальність цифрової техніки, пов'язану з можливостями керованого в інтерактивному режимі конструювання й моделювання, а також одержання інформації через світові інформаційні мережі. Комп'ютер, наприклад, надає унікальну можливість для комплексного вивчення того або іншого соціального явища, процесу з урахуванням різних підходів та принципів. Сучасні ІКТ дозволяють, використовуючи гігантські інформаційні ресурси, різного роду моделюючі програми для вирішення глобальних проблем ХХІ ст.

Сучасним ІКТ властиві наступні **функції**: *інформаційна*: характеризує ІКТ як носія знань, способів діяльності, досвіду творчої діяльності і емоційно-ціннісного відношення до світу; *інтеграційна*: ІКТ покликані дати цілісне уявлення про предмет вивчення; *трансформаційна*: пов'язана з переробкою певного об'єму наукових знань; *розвивальна*: ІКТ повинні сприяти розвитку пізнавального інтересу до засвоєння інформації.

Отже, здійснений науковий пошук обумовлює можливість, у контексті нашого дослідження, дати авторське робоче визначення ІКТ:

інформаційні технології на базі персональних комп'ютерів (обчислювачів), комп'ютерних мереж (систем розподіленого оброблення даних, що складається із комп'ютерів, сполучених між собою зв'язками (каналами) передачі даних) і засобів зв'язку, що об'єднуються глобальними комунікаціями з метою отримання інформації про стан об'єкта, процесу або явища (інформаційного продукту) для прийняття оптимального рішення **утворюють інформаційно-комунікаційні технології.**

Підсумовуючи вище зазначене, констатуємо: інтенсивний розвиток інформаційно-комунікаційних технологій (ІКТ) поставив людство перед початком нової фази свого розвитку – глобальним інформаційним суспільством, перехід до якого, в свою чергу, передбачає здійснення певних трансформацій в економічній, соціальній, політичній, правовій, культурній структурі суспільства кожної країни. Інформаційно-комунікаційні технології допомагають точніше визначити своє місце в системі суспільних відносин, вибрати бажане соціальне становище; сприяють становленню особистості, дозволяють стати активним членом суспільства, озброюють необхідними знаннями, формують світогляд і розвивають творчі здібності. Продукти та рішення новітніх ІКТ дають змогу сучасним користувачам цифрового світу створювати контент, надавати до нього доступ і керувати ним із будь-якого пристрою в будь-якому місці та в будь-який час.

За таких обставин, редагування інформаційного простору, аналіз сучасного контенту є нагальною потребою суспільства та інформаційної безпеки особистості. Оскільки, сучасні ІКТ стали не тільки джерелом інформації, а й провідником у глобальному інформаційному просторі; невід'ємною частиною держави, бізнесу та приватного життя. Останнє обумовлює необхідність активного застосування ІКТ не тільки у професійній діяльності редакторів, але й у їх фаховій підготовці, що є перспективою подальшого нашого наукового пошуку.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Великий тлумачний словник української мови / [укл. і гол. ред. В. Т. Бусел]. – К.-Ірпінь : ВТО Перун, 2004. – 1460 с.
2. Григорьев С. Г. Использование информационных и коммуникационных технологий в общем среднем образовании / С. Г. Григорьев, В. В. Гриншкун // [Електронний ресурс]. – Режим доступу: <http://www.ido.rudn.ru/nfpk/ikt/vved.html>. – Назва з екрана.
3. Дзюбенко А. А. Новые информационные технологии в образовании / А. А. Дзюбенко. – М., 2000. – 104 с.
4. Жалдак М. І. Комп'ютер на уроках геометрії: посіб. для вчителів / М. І. Жалдак, О. В. Вітюк. – К. : РННЦ ДІНІТ, 2003. – 168 с.
5. Замошникова О. В. Новые информационные технологии в образовании / О. В. Замошникова // Новые информационные технологии в образовании: материалы междунар. науч.-практ. конф. (Екатеринбург, 26-28 февраля 2008 г.). – Екатеринбург: Изд-во Рос. гос. проф.-пед. ун-та, 2008. – Ч. 2. – С. 78-83.
6. Захарова И. Г. Информационные технологии в образовании: учеб. пособ. для студ. высш. пед. учеб. завед. / И. Г. Захарова. – М. : Академия, 2003. – 192 с.
7. Значенко О. П. Формування інформаційної культури майбутніх учителів гуманітарних дисциплін: автореф. дис. на здобуття наук. ступеня кан. пед. наук: спец. 13.00.04 «Теорія і методика професійної освіти» / О. П. Значенко. – Київ, 2005. – 22 с.
8. Зубов А. В. Информационные технологии в лингвистике: учеб. пособ. для студ. лингв. фак-тов высш. учеб. завед. / А. В. Зубов, И. И. Зубова – М. : Академия, 2004. – 208 с.
9. Кадемія М. Ю. Інформаційно-комунікаційні технології навчання: термінологічний словник / М. Ю. Кадемія. – Львів : Вид-во «СПОЛОМ», 2009. – 260 с.
10. Литвин А. В. Информатизация професійно-технічних закладів будівельного профілю: [монографія] / Андрій Вікторович Литвин. – Львів: Компанія «Манускрипт», 2011. – 498 с.
11. Національна доктрина розвитку освіти України в XXI столітті // Освіта України. – 2002. – № 33.
12. Палка О. В. Особливості використання ІК-технологій навчання в іншомовній підготовці майбутніх фахівців / О. В. Палка // Актуальні проблеми гуманітарної освіти в ПТНЗ: [монографія] / за заг. ред. Г. П. Васяновича, С. М. Вдович. – Львів : ФОП Корпан Б. І., 2011. – 244 с.
13. Спирін О. М. Інформаційно-комунікаційні та інформатичні компетентності як компоненти системи професійно-спеціалізованих компетентностей вчителя інформатики [Електронний ресурс] / О. М. Спирін // Інформаційні технології і засоби навчання. – 2009. – № 5(13). – Режим доступу до журн.:

<http://journal.iitta.gov.ua/index.php/itlt/article/viewFile/183/169>. – Назва з екрана.

14. Триус Ю. В. Комп'ютерно-орієнтовані методичні системи навчання математичних дисциплін: [монографія] / Ю. В. Триус. – Черкаси: Брама-Україна, 2005. – 400 с.

15. Фоміних Н. Ю. Підготовка майбутніх учителів філологічних спеціальностей до застосування інформаційно-комунікаційних технологій: автореф. дис. на здобуття наук. ступеня кан. пед. наук: спец. 13.00.04 «Теорія і методика професійної освіти» / Н. Ю. Фоміних. – Ялта. – 2010. – 20 с.

16. Хомуляк О. Формування інформаційно-технологічного суспільства // Ольга Хомуляк / Вісник Львівської державної фінансової академії: гуманітарні науки / Голов. ред. Г. П. Васянович – Л. : ЛФДА, – 2010. – № 10. – С. 23-24.

17. Information and Communication Technology [Електронний ресурс]. – Режим доступу : <http://foldoc.org/Information+and+Communication+Technology>. – Назва з екрана.

18. Wikipedia. Вільна енциклопедія [Електронний ресурс]. – Режим доступу : <http://uk.wikipedia.org/wiki/>. – Назва з екрана.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Velikiy tlumachniy slovník ukraYinskoYi movi / [ukl. I gol. red. V.T. Busel]. – K.-IrpIn : VTO Perun, 2004. – 1460 s.

2. Grigorev S.G. Ispolzovanie informatsionnyih i kommunikatsionnyih tehnologiy v obschem srednem obrazovanii / S.G. Grigorev, V.V. Grinshkun // [Elektronniy resurs]. – Rezhim dostupu: <http://www.ido.rudn.ru/nfpk/ikt/vved.html>. – Nazva z ekrana.

3. Dzyubenko A.A. Novyye informatsionnyie tehnologii v obrazovanii / A.A. Dzyubenko. – M., 2000. – 104 s.

4. Zhaldak M.I. Komp'yuter na urokah geometriYi: poslb. dlya vchitelIv / M.I. Zhaldak, O.V. VIt'yuk. – K.: RNNTs DINIT, 2003. – 168 s.

5. Zamoschnikova O.V. Novyye informatsionnyie tehnologii v obrazovanii / O.V. Zamoschnikova // Novyye informatsionnyie tehnologii v obrazovanii: materialy mezhdunar. nauch.-prakt. konf. (Ekaterinburg, 26-28 fevralya 2008 g.). – Ekaterinburg: Izd-vo Ros. gos. prof.-ped. un-t., 2008. – Ch. 2. – S. 78-83.

6. Zaharova I.G. Informatsionnyie tehnologii v obrazovanii: ucheb. posob. dlya stud. vyissh. ped. ucheb. zaved. / I.G. Zaharova. – M. : Akademiya, 2003. – 192 s.

7. Znachenko O.P. Formuvannya InformatsIynoYi kulturi maybutnIh uchitelIv gumanItarnih distsiplin: avtoref. dis. na zdobuttya nauk. stupenya kan. ped. nauk: spets. 13.00.04 «Teoriya I metodika profesIynoYi osvIti» / O.P. Znachenko. – KiYiv, 2005. – 22 s.

8. Zubov A.V. Informatsionnyie tehnologi v lingvistike: ucheb. posob. dlya stud. lingv. fak-tov vyissh. ucheb. zaved. / A.V. Zubov, I.I. Zubova – M.: Akademiya, 2004. – 208 s.

9. KademIya M. Yu. InformatsIyno-komunlkatsIynI tehnologIYi navchannya: termInologIchniy slovník / M. Yu. KademIya. – LvIv : Vid-vo «SPOLOM», 2009. – 260 s.

10. Litvin A.V. InformatizatsIya profesIyno-tehnIchnih zakladIv budIvelnogo profIlyu: [monografIya] / Andriy Viktorovich Litvin. – LvIv: KompanIya «Manuskript», 2011. – 498 s.

11. NatsIonalna doktrina rozvitku osvIti UkraYini v NHI stolItI // OsvIta UkraYini. – 2002. – # 33.

12. Palka O.V. OsoblivostI vikoristannya IK-tehnologIy navchannya v Inshomovnlly pIdgotovtsI maybutnIh fahIvtsIv / O.V. Palka // AktualnI problemi gumanItarnoYi osvIti v PTNZ: [monografIya] / za zag. red. G.P. Vasyanovicha, S.M. Vdovich. – LvIv : FOP Korpan B.I., 2011. – 244 s.

13. SpIrIn O.M. InformatsIyno-komunlkatsIynI ta InformatichnI kompetentnostI yak komponenti sistemi profesIyno-spetsIalIzovanih kompetentnostey vchitelya Informatiki [Elektronniy resurs] / O.M. SpIrIn // InformatsIynI tehnologIYi I zasobi navchannya. – 2009. – # 5(13). – Rezhim dostupu do zhurn.: <http://journal.iitta.gov.ua/index.php/itlt/article/viewFile/183/169>. – Nazva z ekrana.

14. Trius Yu.V. Komp'yuterno-orIentovanI metodichnI sistemi navchannya matematichnih distsiplin: [monografIya] / Yu.V. Trius. – Cherkasi: BraMa-UkraYina, 2005. – 400 s.

15. FomInih N.Yu. PIdgotovka maybutnIh uchitelIv filologIchnih spetsIalnostey do zastosuvannya InformatsIyno-komunlkatsIynih tehnologIy: avtoref. dis. na zdobuttya nauk. stupenya kan. ped. nauk: spets. 13.00.04 «Teoriya I metodika profesIynoYi osvIti» / N.Yu. FomInih. – Yalta. – 2010. – 20 s.

16. Homulyak O. Formuvannya InformatsIyno-tehnologIchnogo suspIlstva // Olga Homulyak / VIsnik LvIvskoYi derzhavnoYi flnansovoYi akademIYi: gumanItarnI nauki / Golov. red. G.P. Vasyanovich – L.: LFDA. – 2010. – # 10. – S. 23-24.

17. Information and Communication Technology [Elektronniy resurs]. – Rezhim dostupu : <http://foldoc.org/Information and Communication Technology>. – Nazva z ekrana.

18. Wikipedia. VIlna entsiklopedIya [Elektronniy resurs]. – Rezhim dostupu : <http://uk.wikipedia.org/wiki/>. – Nazva z ekrana.

Danylchuk L.O. Ways of introduction of information and communication technologies in professional activity of the editor

The article deals with the semantic description of informatively-communication technologies

that are perspective in professional activity of editors. It is analyzed of definition of "informatively-communication technologies", on the generalized results of that, authorial working determination of the outlined concept is presented. Components and functions of IKT are certain. It is noticed that modern informative space that is saturated by positive and negative connotation stipulates the necessity of editing of modern content.

Key words: information and communication technologies, professional activity, editor.

Данильчук Л.А. Пути внедрения информационно-коммуникативных технологий в профессиональную деятельность редактора

В статье исследована смысловая характеристика информационно-коммуникационных технологий, которые являются перспективными для использования в профессиональной деятельности редакторов. Осуществлен анализ дефиниции «информационно-коммуникационные технологии», по обобщенным результатам которого представлено авторское рабочее определение очерченного концепта. Определены компоненты и функции ИКТ. Обращено внимание на то, что современное информационное пространство, насыщенное позитивными и негативными коннотациями, обуславливает необходимость редактирования современного контента.

Ключевые слова: информационно-коммуникативные технологии, профессиональная деятельность, редактор.

УДК 811.161.2'373.45

Дяченко Г. П. ,
викладач-методист,
Барський гуманітарно-педагогічний
коледж імені Михайла Грушевського,
Кришталь З. Н. ,
викладач-методист,
Барський гуманітарно-педагогічний
коледж імені Михайла Грушевського,
м. Бар, Україна

**СТИЛІСТИЧНІ ФУНКЦІЇ ЕКЗОТИЗМІВ У МОВІ РОМАНУ
П. ЗАГРЕБЕЛЬНОГО «РОКСОЛАНА»**

Стаття присвячена творчості Павла Загребельного, що є помітним явищем в історії української літературної мови. Визначено характерні ознаки стилю та естетику слова письменника. Здійснено аналіз лексичного фонду української літературної мови. Увагу зосереджено на словах спільнослов'янського, спільносхіднослов'янського або давньоруського походження, а також давніх лексичних запозиченнях арабського та іранського походження. Авторами статті висвітлено проблему про художнє мовлення П. Загребельного як двобічний процес: загальноживана мова є будівельним матеріалом його творчості, а з другого боку, талановитий майстер збагачує мову своїх творів новими значеннями та запозиченнями слів, серед яких помітне місце посідають екзотизми. Визначено мету використання екзотизмів, яка полягає, насамперед, у створенні надзвичайної, екзотичної атмосфери, що посилює емоційне враження, а також у передаванні етнографічних особливостей тієї місцевості, про яку розповідається.

Ключові слова: лексика, лексичний фонд мови, запозичена лексика, етимологія, тематичні групи слів, екзотизми, стилістичні функції, контекст, колорит, письменник.

Актуальність дослідження. Коли говорити про місце письменника в історії національної мови, насамперед ми маємо на увазі взаємозв'язок між загальнонародною мовою і мовою його творів. Помітним явищем в історії української літературної мови є

творчість Павла Загребельного. Цвіт літературної і народної мови та подих історичної доби поєднався в ній. Досить прочитати кілька сторінок, наприклад, з роману «Роксолана», щоб відчувати зв'язок цих мовних стихій. Характерною ознакою стилю П. Загребельного є поєднання різноманітних лексичних одиниць, які характеризують описувану письменником добу, країну, її характерні ознаки життя і побуту.

Естетика слова П. Загребельного, вибудовуючись на народорозмовному ґрунті, найповніше розкриває інтелектуальний рівень сучасної української літературної мови, продовжуючи традиції майстрів класичної прози – М. Коцюбинського, А. Головка, О. Довженка, Ю. Яновського.

Дослідження екзотизмів у мові творів П. Загребельного є, на наш погляд, актуальним, оскільки на сучасному етапі взаємодій мов спостерігається активізація іншомовної лексики у писемному та усному мовленні її носіїв.

Постановка проблеми. Переважну частину основного лексичного фонду української літературної мови становлять слова, що з'явилися у ній давно, пережили довгі віки і продовжують жити й тепер. За походженням це слова спільнослов'янські, спільносхіднослов'янські, або давньоруські, а також власне українські. Ці групи слів належать до основного лексичного фонду мови, вони мають загальнонародне значення.

Крім корінних українських слів, певне місце займають запозичення з інших мов. У світі немає жодної мови, на думку І. Білодіда, у лексиці якої не було б запозичень з інших мов, тому що ні один народ, носій і творець своєї мови не живе ізольовано, відокремлено від інших народів [1, с. 121].

Так, лексичні елементи з тюркських мов до східнослов'янських проникали вже у найдавніші часи – найбільше їх припадає на XII – XVII століття, коли посилювались військові напади, а згодом і торгово-економічні контакти тюркських народів зі східними слов'янами.

Із тематичного погляду лексичні запозичення з тюркських мов не становлять якоїсь єдності. Їх можна розділити на такі тематичні групи:

- 1) назви речей домашнього вжитку, побутового оточення тощо: диван, казан, тапчан, чубук;
- 2) назви військових з'єднань, чинів, видів зброї: аркан, кинджал, орда, сагайдак, табір;
- 3) назви представників соціальних груп: бай, бек, паша, султан, хан, дехкан;
- 4) назви фінансово-економічних та адміністративних понять: казна, аршин, базар, ярлик;
- 5) назви рослин і плодів: айва, ізюм, кавун, кизил, тютюн;
- 6) назви предметів харчування та питва: балик, кумис, халва, шашлик, урюк;
- 7) назви будівель і поселень: амбар, аул, мечеть, сарай, кишлак;
- 8) назви одягу і взуття: халат, чалма, башлик;
- 9) назви явищ природи: бархан, туман, буран.

З історико-етимологічного погляду в тюркських словах можна виділити афікси: - ак, - як, - ан, - лик, - ук, - ча. Наприклад: башлик, баштан, парча, табун, гайдук, балик, тапчан, козак.

До давніх лексичних запозичень відносять слова арабського та іранського походження. Як відомо, арабська мова у ті далекі часи мала міжнародне значення: у країнах Близького Сходу нею давно користувалися як мовою науки і художньої літератури. У зв'язку з цим до багатьох мов світу проникла низка наукових термінів і слів, що позначають суспільно-побутові поняття. В сучасній українській мові вживаються такі слова і становлять лексичний шар екзотичної лексики. Ці слова називаються екзотизми, оскільки вони позначають характерні реалії із життя інших народів і не мають інших відповідників у мові, до якої вони потрапляють. Наприклад: аул, мечеть, сакля, курултай, духан, полісмен, кюре, леді, лорд тощо.

У творах художньої словесності екзотизми використовуються насамперед з метою створити надзвичайну, екзотичну атмосферу, яка посилює емоційне враження, а також для

передавання етнографічних особливостей тієї місцевості, про яку розповідається. Цю проблему ми й прагнемо відслідкувати на мовному матеріалі роману П. Загребельного «Роксолана».

Огляд досліджень та публікацій. Як засвідчує аналіз науково-методичної літератури, стилістичні функції різних груп лексики сучасної української мови у художніх творах українських письменників вивчено й розглянуто на достатньому рівні. Проблема використання іншомовної лексики розглядається у працях І.К. Білодіда, Л.І. Мацько, Н.М. Сологуба, А.П. Русанівського, Є.Д. Чак, М.Я. Плющ, А.П. Коваль. Зазначимо, що інтерес до груп лексики сучасної української мови за стилістичним використанням не зникає і нині. Різні її аспекти розглядаємо під час написання і захисту студентами курсових робіт, написання рефератів та науково-пошукових розвідок.

Мета. Вивчити екзотизми як групу лексики сучасної української мови за стилістичним використанням, з'ясувати, яке місце вона займає у складі слів іншомовного походження, визначити стилістичні функції екзотизмів у романі П. Загребельного «Роксолана».

Завдання статті. Дослідити, як вивчене питання екзотизмів у лінгвістичній практиці, обґрунтувати поняття екзотизмів, з'ясувати місце екзотичної лексики у словниковому складі сучасної української мови, визначити стилістико-семантичні функції екзотизмів у романі П. Загребельного «Роксолана».

Виклад основного змісту дослідження. Абсолютна більшість запозичених слів у складі лексики української мови засвоєна носіями мови. Лексично засвоєним вважається таке іншомовне слово, що називає предмет чи явище, властиве нашій дійсності, і в значенні якого немає найменшої вказівки на його іншомовне походження. Так, слово спорт, запозичене з англійської мови, означає явище, звичайне для української дійсності в такій мірі, як і для англійської. Отже, слово спорт українською мовою повністю лексично засвоєне. Лексично цілком засвоєні слова німецького походження: бухгалтер, локон, майстер, рубанок, слюсар; французького – багаж, балет, костюм, пальто, ресторан, сезон; англійського – біфштекс, волейбол, клумба, комбайн, мітинг; грецького – граматики, адвокат, агроном, клас, корабель, партія; сусідніх слов'янських мов – булка, кишень, завод, мислитель. На їх основі за допомогою різних словотворчих засобів утворилося багато похідних слів: грамотний, агронавчання, агрономія, партієць, опікунство тощо. Усі ці слова засвоєні найширшими масами й увійшли не тільки в літературно-писемну мову, але й в усно-розмовну.

Крім лексично засвоєних іншомовних слів, у складі української мови існують ще так звані екзотичні слова, або екзотизми. Вони позначають назви предметів та явищ неукраїнської дійсності, у їх семантиці відображені поняття з життя інших народів. До екзотизмів належать такі слова, як леді, лорд, полісмен, сер, спікер, шилінг, що пов'язані з життям Англії; бундесвер, вермахт, ерзац, пфенінг, фрау, шнапс – пов'язані з життям Німеччини; кюре, сантим, парфум – пов'язані з життям Франції; акин, аул, бей, кишлак, ханим, чайхана – з життям тюркських народів. Звичайно, провести якусь чітку межу між іншомовними словами, лексично засвоєними українською мовою, та екзотизмами не можна, оскільки іноді важко буває визначити на певному етапі розвитку мови ступінь лексичного засвоєння деяких із них.

Серед екзотизмів, уживаних в українській мові, можна виділити кілька тематичних груп:

- 1) назви установ та організацій: бундестаг, меджліс, сейм, стортинг, хунта, хурал;
- 2) назви посад, звань, професій: гідальго, кельнер, клерк, ксьондз, кюре, мер, шериф;
- 3) назви грошових одиниць: злотий, ієна, крона, лев, ліра, марка, песо, талер, юань, долар, євро;
- 4) назви житла: сакля, кишлак, юрта;
- 5) назви страв і напоїв: джин, лаваш, чача, чурек;
- 6) назви одягу: кімоно, чадра, чалма, кардиган;
- 7) назви танців і музичних інструментів: джигга, зурна, кантеле, тамтам.

Розрізняють екзотизми вузькі, пов'язані з життям однієї країни чи одного народу (бундестаг – парламент Німеччини, мафія – таємне товариство гангстерів Італії) і широкі, що відображають явища, властиві для життя кількох країн (полісмен – поліцай в Англії та Америці, паранджа – старовинний жіночий одяг в країнах ісламу). Одні з цих слів перекладаються українською мовою (Аллах – Бог, клерк – писар, містер – пан, фрейлін – панна), інші ж залишаються неперекладними (долар, чалма, шашлик) [6, с. 127].

Екзотизми вживаються переважно в художній літературі зі стилістичною метою – головним чином для характеристики життя інших народів, але досить часто трапляються вони й у газетах та журналах, у науковій літературі з географії, етнографії та історії.

Працюючи над мовою роману П. Загребельного «Роксолана», нами зафіксовано різні тематичні групи екзотичної лексики. Численну групу серед них складають слова на позначення назв осіб за професією чи видом діяльності. Це в основному вузькі екзотизми, пов'язані з життям однієї країни, одного народу: к'ях'я – староста, джелаби – постачальники, дільсізи – слідчі, баш-кадина – султанша, реїс-ус-савахіль – наглядачі, сераскер – посада, ансари – прибічники, шах-заде – наступник престолу, мулла – особа, кадій – священник, сіпехсалар – зброєносець, падишах – правитель, бей, паж, капіджі – двірська прислуга та охорона, яничари – військові, аджем – учень. Лексичне значення розкривається у контексті речень, наприклад: «Малим хлопчиком його віддали в аджеми – яничарські учні»; «І це мала побачити Настя, приведена сюди чорними як ніч євнухами»; «Стрічати султаншу вийшли місцевий кадій і к'ях'я» [2, с. 301].

До екзотичної лексики належать слова на позначення назв установ та організацій типу шаріат, диван, мечеть, мінарет: «Сулейман не скликав дивану, не радився, не казав, проти кого війна»; «Але це податки звичайні, згідно із законом шаріату, – харадж, угир і джизье» [2, с. 210].

Значну групу екзотичної лексики в романі представляють слова на позначення назв споруд, приміщень, будівель: сераль, кйошк, імарет, соуклук, хамам, джамія, тюрбе, мабейн, гарем. Наприклад: «Він не минає гарему, але й не піддається чарам своїх рабинець»; «Засів у білому кйошку, тоді захотів послухати спів одалісок» [2, с. 231].

У романі «Роксолана» широко представлено екзотизми, що позначають кухню народів Близького Сходу. Це такі слова: чорба, шербет, ракія, халва, лукум, сюрсат: «Не можу бути вашою порадиницею, – подаючи чашку з шербетом, мовила валіде», «Заради малого на вечерю було зварено чорбу» [2, с. 168].

До екзотичної лексики відносять слова, що позначають назви одягу: самуркюркю – соболіна шуба, гюнглюк – вуаль, чарчах, чалма, тюрбан, халат. «Євнух, прибираючи поли халата, причалапав до Настасиної купелі», «Звелів закрити їй лице шовковим чарчафом, щоб ніякі чоловічі очі не дивилися на таку красу», «Хасекі вклонилася йому до землі, поцілувала його золоті сандали» [2, с. 102–104].

У мові роману нами зафіксовано екзотизми, що позначають різні поняття ісламських вірувань та культури: іслам – релігія, кака-кут – злий дух, зурна – музичний інструмент, Аллах – Бог, газелі – вірші, азан – молитва, сура – пісня тощо. «Монотонність порушувалася віршами Корану», «Почався рамазан – велике свято мусульманське». «Підняла вказівний палець правої руки – палець визнання – і прийняла іслам» [2, с. 322–324].

Павло Загребельний як неперевершений стиліст використовує екзотичну лексику в романі «Роксолана» для створення локального колориту. Він передає картини життя Османської імперії, вміло використовуючи різні групи лексики, серед яких найактивнішу роль відіграють екзотизми, немовби письменник і читач перебувають в оточенні того часу і того колориту. Заслуговують на увагу щодо їх експресивності слова, якими автор характеризує жінку, маємо на увазі Роксолану, використовуючи наступні екзотизми: Махмеш – місяцелика, Ельмас – алмаз, Гюнеш – сонце, Кеклік – куріпка, Міхрімаш – ніжна, як місяць, Хуррем – весела, як весна.

У художньому творі з історичної тематики (таким є роман «Роксолана») просторово-часовий колорит створюється спеціальними прийомами стилізації тексту, зокрема

насиченням хронологічно-маркованою лексикою – історизмами, архаїзмами та екзотизмами. Як правило, це назви предметів побуту, одягу, будівель, осіб за видом діяльності тощо. У цьому аспекті П. Загребельний неперевершений майстер. А лексичний шар слів, що називаються екзотизмами, засвідчує багатство лексики української мови, як і мови оригіналу – турецької.

Висновки. Розглянувши питання про екзотизми як групу лексики в сучасній українській мові, ми дійшли висновків, що запозичені шари слів зі своїм різноманітним складом груп лексики за стилістичним використанням сприяють увиразненню мови письменників, надаючи їй етнічно-національного колориту.

Вивчаючи екзотичну лексику у мові роману П. Загребельного «Роксолана», ми мали нагоду практично переконатися в тому, що автор у більшій мірі широко використовує екзотизми, створюючи таким чином реальні, більш яскраві картини життя народів Близького Сходу.

Досліджуючи мову твору, ми з'ясували, що письменник використовує різноманітні тематичні групи екзотичної лексики, значно ширші, аніж ті, про які говориться у теоретичній частині статті.

Нами з'ясовано, що екзотизми є вузькі, пов'язані з життям однієї країни чи одного народу, і широкі, що відображають явища, властиві для життя кількох країн.

П. Загребельний, на наш погляд, надає перевагу широким екзотизмам, до яких відносить назви грошових одиниць, назви осіб за видами діяльності. Ще багато слів на позначення різноманітних назв одягу, взуття, предметів побуту, культових понять тощо.

Таким чином, тему статті в основному з'ясовано, а мету і визначені завдання послідовно розкрито.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Білодід І.К. Сучасна українська літературна мова/ І.К. Білодід. – К.: Наукова думка, 1973. – 434 с.
2. Загребельний П. Роксолана/ П.Загребельний. – К.: Дніпро, 1988. – 542 с.
3. Мацько Л.І. Стилістика української мови./ Л.І. Мацько. – К.: Вища школа, 1990. – 410 с.
4. Мацько Л.І. Українська мова в кінці 20 століття./ Л.І. Мацько// Дивослово. – 2000. – №4. – С. 39-41.
5. Сологуб Н.М. Мовний світ Олеса Гончара./ Н.М. Сологуб. – К.: Либідь, 1991. – 108 с.
6. Українська мова: Енциклопедія. – К.: Наукова думка, 2000. – 898 с.
7. Інтернет-портал №21.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Bilodid I.K. Suchasna ukrainska literaturna mova/ I.K. Bilodid. – K.: Naukova dumka, 1973. – 434 s.
2. Zahrebelnyi P. Roksolana/ P.Zahrebelnyi. – K.: Dnipro, 1988. – 542 s.
3. Matsko L.I. Stylistyka ukrainskoi movy./ L.I. Matsko. – K.: Vyshcha shkola, 1990. – 410 s.
4. Matsko L.I. Ukrainska mova v kintsi 20 stolittia./ L.I. Matsko// Dyvoslovo. – 2000. – №4. – S. 39-41.
5. Solohub N.M. Movnyi svit Olesia Honchara./ N.M. Solohub. – K.: Lybid, 1991. – 108 s.
6. Ukrainska mova: Entsyklopediia. – K.: Naukova dumka, 2000. – 898 s.
7. Internet-portal №21.

Diachenko H.P., Kryshchal Z.N. Stylistic features of exotismes in the language of the novel «Roksolana» by P. Zagrebelnyi

The article deals with the works by Pavlo Zagrebelnyi, which are a remarkable event in the history of Ukrainian literary language. It is determined the characteristic features of style and aesthetics of the writer's speech. It is made the analysis of Ukrainian lexical fund. It focuses on the words of Common Slavic, common East Slavic or old Slavic origin and also ancient lexical borrowings of Arab and Iranian origin. The authors of the article study the problem of artistic speech by P. Zagrebelnyi as a bilateral process: common language is the building material of his work, and on the other hand, a talented writer enriches his language in works with new meanings and words borrowings, including exotismes. It is defined the purpose of using exotismes, which is first of all used to create extraordinary, exotic atmosphere that enhances the emotional impression, and in the transmission of ethnographic features of the area, which is told about.

Keywords: *vocabulary, lexical of language, borrowed words, etymology, theme-based*

groups of words, exotisms, stylistic functions, context, colouring, writer.

Дяченко Г. П., Кришталь З. Н. Стилистические функции экзотизм в языке романа П. Загребельного «Роксолана»

Статья посвящена творчеству Павла Загребельного, что является заметным явлением в истории украинского литературного языка. Определены характерные признаки стиля и эстетику слова писателя. Осуществлен анализ лексического фонда украинского литературного языка. Внимание сосредоточено на словах общеславянского, стільносхиднослов'янського или древнерусского происхождения, а также древних лексических заимствованиях арабского и иранского происхождения. Авторами статьи освещена проблема о художественное вещание П. Загребельного как двусторонний процесс: общеупотребительный язык является строительным материалом его творчества, а с другой стороны, талантливый мастер обогащает язык своих произведений новыми значениями и заимствованиями слов, среди которых заметное место занимают экзотизмом. Определены цели использования экзотизм, которая заключается прежде всего в создании чрезвычайной, экзотической атмосферы, усиливает эмоциональное впечатление, а также в передаче этнографических особенностей местности, о которой сообщается.

Ключевые слова: лексика, лексический фонд языка, заимствованная лексика, этимология, тематические группы слов, экзотизмы, стилистические функции, контекст, колорит, писатель.

УДК 378.1

Єремєєва В. М.,

кандидат педагогічних наук, доцент,

доцент кафедри педагогіки,

ORCID ID: orcid.org/0000-0002-8577-9759

vera.modestovna@gmail.com

Токарська О.А.,

аспірант кафедри педагогіки,

Житомирський державний університет імені Івана Франка

tokao@ukr.net

Житомир, Україна

ІНДИВІДУАЛЬНИЙ ПІДХІД ДО ФОРМУВАННЯ ІНФОРМАТИЧНИХ КОМПЕТЕНТНОСТЕЙ УЧНІВ

У статті розглянуто деякі аспекти підвищення ефективності формування інформатичних компетентностей. Проаналізовано зміст, сутність та взаємозв'язок компетентнісного та індивідуального підходів. Визначено роль індивідуального підходу у процесі формування інформатичних компетентностей учнів. Окреслено основні шляхи та способи реалізації індивідуального підходу на уроках з інформатики. Пояснюються можливості, переваги та недоліки адаптації традиційних та інноваційних методів навчання у практичній діяльності вчителя інформатики.

Ключові слова: компетентнісний підхід, індивідуальний підхід, інформатичні компетентності, інформаційно-комунікативні технології.

Зміни, що відбуваються у суспільстві зумовили появу нової парадигми освіти, метою якої є створення соціально-педагогічних умов, які б забезпечували виховання гуманної, всебічно-розвиненої особистості, здатної до адаптації та інтеграції у соціокультурному оточенні. В той же час, збільшення обсягів інформації у світовому просторі спонукає загальноосвітні навчальні заклади формувати в учнів уміння, які у майбутньому забезпечать

можливість успішно навчатися впродовж усього життя, підготуватися до обраної професійної діяльності.

Сучасний етап розвитку Європейської системи освіти характеризується визначенням переліку ключових компетентностей, які слід формувати у молодого покоління. Упровадження інформаційно-комунікаційних технологій в освітній процес зумовлюється їх розповсюдженням у всі сфери діяльності людини.

Важливість розвитку, впровадження і використання ІКТ підтверджується різними нормативними і установчими документами, прийнятими країнами-членами Європейського Союзу, Ради Європи і України (Стратегія "Європа 2020" ("Europe 2020" Strategy), Лісабонська стратегія та інформаційне суспільство (The Lisbon Strategy and the Information Society), Окінавська хартія глобального інформаційного суспільства, Закон України "Про Національну програму інформатизації", Національна стратегія розвитку освіти в Україні на 2012-2021 роки та ін.).

Розв'язання зазначеної проблеми неможливе без визначення загальної стратегії сучасної школи, де головним для вчителя має стати не предмет, який він викладає, а особистість, яку формує. Відтак, як зазначено в державних документах з галузі освіти (Закон України "Про освіту", "Національна доктрина розвитку освіти в Україні" та ін.), важливим завданням стає індивідуальна спрямованість навчання і виховання та створення умов, які б сприяли пізнавальній активності школярів, забезпечували розвиток їх здібностей та інтересів. На засадах особистісно-зорієнтованого і компетентнісного підходів ґрунтується також Державний стандарт загальної освіти, що спрямовує навчальний процес на вироблення в учнів необхідних життєвих компетентностей, які у майбутньому давали б можливість адаптуватися в світовому мультинаціональному просторі.

Застосування індивідуального підходу у процесі навчання та виховання компетентнісної особистості є не новою, але достатньо складною та багатогранною проблемою, тому в сучасних умовах оновлення і реформування системи освіти набуває актуальності та гостроти. Аналіз психолого-педагогічної літератури доводить, що сутність та зміст поняття "компетентність" досліджували такі науковці як В. Адольф, Ю. Варданян, Е. Зеєр та ін. Питанням формування інформатичних компетентностей присвячені дослідження вітчизняних (О. Бондаренко, В. Заболотний, О. Міщенко та ін.) та зарубіжних дослідників (Е. Свенік, Р. Данон, Ф.Келлі та ін.), які називають їх одними з ключових.

Проблема індивідуального підходу у навчанні знайшла своє відображення у цілому ряді досліджень дидактів, психологів і методистів, у різні проміжки часу і у різних країнах (А. Макаренко, В. Сухомлинський, К. Ушинський та ін.), адже вимога врахування індивідуальних особливостей дитини у чітко організованому процесі навчання – дуже давня традиція. Великий внесок в розробку теорії та практики компетентнісного та індивідуального підходу внесли сучасні науковці (Ш. Амонашвілі, В. Бодаревській, М. Матюхіна, Е. Кирганцева та ін.). Але, незважаючи на розуміння її важливості у практиці роботи загальної школи, вона залишається недостатньо розробленою.

Тому актуальним завданням сучасної школи є пошук шляхів реалізації компетентнісного та індивідуального підходів в навчанні, що передбачають спрямованість освітнього процесу на становлення і розвиток ключових компетентностей особистості. Важливою складовою формування інформатичних компетентностей учнів основної школи та однією з умов підвищення його ефективності, на нашу думку, є усвідомлення сутності, значення й можливостей індивідуального підходу, форм, методів і засобів його реалізації, що є метою даної статті.

Компетентнісний підхід на сучасному етапі розвитку та оновлення системи освіти України розглядається як один із важливих концептуальних принципів. Компетентність (лат. *competens* – відповідний, здібний) означає коло питань, у яких людина добре обізнана, має знання та досвід; здатність застосовувати набуті знання, вміння, навички, способи діяльності, власний досвід у нестандартних ситуаціях з метою розв'язання певних життєво важливих проблем. Компетентність є особистісним утворенням, яке проявляється в процесі активних

самостійних дій людини [6, с. 12-15].

Компетентнісний підхід у навчанні вимагає, щоб сучасні навчальні засоби виконували не тільки інформаційну, а й мотиваційну і розвивальну функції. Інформаційна функція передбачає використання різноманітних форм, методів та засобів щодо озброєння учнів знаннями, вміннями та навичками відповідно до навчальної програми. Забезпечення мотивації учіння відбувається завдяки цікавому матеріалу, використанню дидактичних ігор, нестандартних вправ, творчим завданням що спонукають до пошуку значущих для учня результатів тощо.

Для реалізації розвивальної функції навчальна діяльність повинна бути спрямована на розвиток пізнавальних процесів, здібностей та талантів учнів, а також на формування здатності застосовувати набуті знання і досвід у нових нестандартних ситуаціях. Крім того, компетентісно та особистісно орієнтовані навчальні засоби повинні готувати школярів до самоосвіти. З цією метою необхідно озброїти учнів алгоритмами дій, пам'ятками, різноманітними схемами та таблицями, зразками виконання завдань тощо [7, с. 52-55].

Зарубіжними та вітчизняними науковцями виділено ключові, загальнопредметні і предметні компетентності, які визначають якість сучасної освіти. Серед предметних компетентностей, якими має оволодіти школяр, виокремлюють інформаційну (робота з інформацією) та інформатичну (комп'ютерна грамотність).

Таким чином, інформатичні компетентності визначаються як особистісні утворення, що пов'язані з умінням працювати з комп'ютером, використовувати інформаційні технології, здійснювати інформаційну діяльність із використанням як традиційних, так і нових комп'ютерних технологій. До значущих ознак інформатичних компетентностей також відносять знання інформатики як навчального предмета; уміння використовувати комп'ютер як необхідний інформаційно-технічний засіб; система знань, умінь та навичок пошуку й аналізу інформаційних даних; відповідальне ставлення до інформаційної діяльності [1, с. 24-27].

Формування інформатичних компетентностей учнів, на наш погляд, потребує не тільки відповідного оновлення змісту освіти, але й використання адекватних методів та локальних технологій, заснованих на знаннях їх індивідуальних особливостей, оскільки процес навчання у сучасній школі, який має в основному колективний характер, в той же час, повинен забезпечувати становлення особистості кожного, сприяти максимальному розвитку ключових компетентностей. Такі умови створює індивідуальний підхід до навчання, здійснення якого є особливо актуальним у наш час, коли вимагається оволодіння значним обсягом навчального матеріалу на достатньо високому рівні складності всіма учнями.

В сучасній педагогічній теорії принцип індивідуального підходу, реалізація якого в історії розвитку педагогічної науки мала свої особливості, здійснювалась за допомогою різноманітних засобів та передбачала певну систематизацію, розглядається як пристосування форм і методів педагогічного впливу до індивідуальних особливостей школяра з метою забезпечення запроєктованого рівня розвитку особистості [5, с. 36-39].

Аналіз підручників і посібників показує відсутність цілісної системи організаційних форм, методів та засобів реалізації індивідуального підходу у навчанні. У них представлені лише окремі пропозиції, поради, що, на наш погляд можливо адаптувати щодо здійснення індивідуального підходу у процесі формування інформатичних компетенцій.

Наприклад, Б. Єсіпов, Т. Ільїна, Г. Селевко І. Огородніков, І. Унт пропонують розробку завдань різного ступеня складності з програмного та додаткового матеріалу у такій кількості, щоб кожен учень міг бути оптимально зайнятим на уроці, використовувати їх на всіх етапах уроку. І. Унт вважає, що пристосування навчальної роботи до індивідуальних особливостей учнів можливе не тільки за рахунок індивідуалізації завдань, а також завдяки створенню класів і груп на основі врахування цих особливостей.

Характеризуючи педагогічний інструментарій щодо здійснення індивідуалізації навчання Є. Рабунський наголошує на необхідності допомоги учням в оволодінні знаннями і раціональними прийомами самостійної пізнавальної діяльності, закликає до варіювання

методів та організаційних форм з урахуванням загального та особливого в особистості кожного учня, раціонального поєднання загальних форм для підвищення якості навчання та розвитку кожного учня, оскільки індивідуальна діяльність є обов'язковим елементом як фронтальної, так і групової роботи.

І. Огородніков пропонує мотивувати учнів до вивчення додаткової літератури, пропонувати розв'язання нестандартних задач, застосування спеціальних лабораторних робіт, підготовку доповідей і рефератів, організацію самостійної роботи різного рівня складності. А. Алексюк наводить приклади застосування таких методів, як додаткові заняття, індивідуальні консультації, індивідуальні домашні завдання, різні варіанти навчальних завдань. Т. Ільїна пропонує використовувати у навчальній роботі взаємодопомогу товаришів, надання додаткової допомоги вчителя і також наголошує на необхідності навчання їх прийомам пізнавальної діяльності [5, с. 46-55].

Основним навчальним предметом у сучасній школі, де активно та цілеспрямовано відбувається формування інформатичних компетентностей є "Інформатика". Метою базового курсу є надання необхідних знань, умінь та навичок майбутньому користувачу персонального комп'ютера. На наш погляд, серед причин несприйняття, пасивного ставлення та низького рівню пізнавального інтересу до предмету є відсутність індивідуального підходу до озброєння учнів елементарними практичними навичками у роботі з ПК (нехтування індивідуальних труднощів учнів у сприйнятті нових знань, небажання вчителів добирати методи навчання відповідно до індивідуальних та вікових особливостей учнів тощо).

Програма курсу передбачає:

отримання уявлень про можливість комп'ютера;

оволодіння первинними навичками практичного використання комп'ютера для обробки текстів та графічних зображень, зберігання та пошуку інформації;

пошук необхідних інформаційних матеріалів (відомостей) з використанням пошукових систем; розвиток алгоритмічного, логічного та критичного мислення;

розв'язування практичних завдань з використанням інформаційно-комунікаційних технологій (ІКТ);

організацію співпраці при розв'язанні навчальних, дослідницьких і практичних життєвих завдань з використанням засобів ІКТ;

планування, організацію та здійснення індивідуальної і колективної діяльності в інформаційному середовищі;

уміння безпечно працювати з інформаційними системами [4].

Інформатика – це навчальний предмет, де учень найбільшою мірою вчиться шукати, подавати, обробляти, передавати інформацію. Тому слід приділяти більшу увагу розвитку алгоритмічного мислення шляхом знайомства з поняттям "алгоритм", вивченням його основних структурних елементів, оволодінням прийомами побудови алгоритмів.

Ефективність будь-якого уроку інформатики з використанням компетентнісного та індивідуального підходів, на нашу думку, повинен визначатися не тільки тим, який обсяг інформації на уроці вчитель намагається дати дітям, а, насамперед тим, що саме вони взяли в процесі навчання для життя, якій особистісний розвиток відбувся. При поурочному плануванні базового курсу інформатики для кращого засвоєння теми, формування інтересу та стимулювання активності учнів необхідно застосовувати інтерактивні методи навчання відповідно до інтересів, рівня розвитку та вікових особливостей дітей.

Тому вчитель повинен диференційовано підходити до відбору методів навчання (залежно від етапу уроку, темпу і якості засвоєння знань), підбирати різнорівневі завдання (відповідно до здібностей учнів, темпераменту, характеру). Завдяки інтерактивним методам навчання, учень з пасивного слухача перетворюється на активного учасника навчального процесу, відбувається колективне, групове, індивідуальне навчання у співпраці.

Важлива роль у формуванні інформатичних компетентностей учнів відводиться використанню інформаційних технологій, що надають можливість активно діяти в інформаційному середовищі, використовувати найновітніші досягнення техніки у своїй

діяльності. Вони відкривають учням доступ до нетрадиційних джерел інформації, підвищують ефективність самостійної роботи, дають нові можливості для творчості. Важливим є використання інформаційно-комунікативних технологій на різних етапах уроку, що дає можливість продемонструвати процеси та алгоритми, розробляти різноманітні тести, створювати слайди малюнків, схем, діаграм, таблиць.

Застосування інформаційних технологій разом з традиційними засобами інформації забезпечує особистісно орієнтовний та диференційований підхід у навчанні; надає можливості використання інтерактивних методів навчання; підвищує пізнавальну активність учнів за рахунок різноманітної мультимедійної інформації; допомагає у здійсненні контролю завдяки тестуванню та розробленню запитань для самоконтролю [3, с. 15-19].

Останнім часом широко використовуються проектні технології, в основі яких лежить інтеграція та безпосереднє застосування набутих знань учнів під час практичної діяльності. Вважається, що вони сприяють формуванню інформаційної (уміння самостійно здобувати інформацію засобами ікт), комунікативної (вдосконалення спілкування) та інформатичної (вдосконалення умінь роботи з комп'ютером) компетентностей.

Однак, застосування на уроках інформатики в Озерненській гімназії методу проектів (що передбачено і навчальним планом з данного предмету) довело, що він спрямований саме на груповий метод організації навчального процесу. Виявилось, що лише для 63% учнів метод є дієвим, оскільки вони активно долучилися до проектної діяльності, а от решта (37%) – потребували постійної мотивації та обґрунтування необхідності саме такої діяльності.

Це свідчить про те, що проектна технологія слабо враховує індивідуальні особливості учнів, тому що спрямована на колективну організацію навчання. Для підвищення її ефективності, на нашу думку, необхідне ретельне розроблення плану проекту, визначення критеріїв оцінювання діяльності учня й готового продукту, підбір методичних матеріалів. Метод проектів має бути пов'язаний з такими методами особистісно орієнтованого підходу, як навчання у співпраці, рольові ігри, дискусії тощо. У практиці роботи доцільно використовувати різноманітні види (дослідницькі, творчі, ігрові, інформаційні, практико-орієнтовані) проектів.

Таким чином, процес навчання, що ґрунтується на індивідуальному підході, включає діагностику рівня підготовленості школярів, мотивацію, цілеспрямовану організацію пізнавальної діяльності, контроль за якістю знань. Показниками сформованості інформаційної компетентності є комп'ютерна грамотність учнів, уміння спостерігати і робити логічні висновки, креативно мислити, використовувати різні знакові системи і абстрактні моделі, аналізувати ситуацію з різних точок зору, здійснювати пошук та аналіз інформації тощо.

Отже, активне впровадження в навчальний процес інформаційно-комунікаційних та проектних технологій, інноваційних методів навчання дозволяє, на наш погляд, реалізувати ідеї індивідуалізації та диференціації, створити модернізоване сучасне високотехнологічне середовище навчання, що сприятиме адаптації темпу подання нового матеріалу до швидкості його засвоєння з урахуванням індивідуальних особливостей учнів. Таким чином, уміння користуватися комп'ютером, застосовувати інформаційні технології у навчальній діяльності є ключовою проблемою і важливим завданням сучасної школи, адже формуючи інформатичні компетентності у кожного окремого учня, ми отримаємо компетентне суспільство у близькому майбутньому.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Болотов В. А., Сериков В. В. Компетентнісна модель: від ідеї до освітньої програми // Педагогіка. – 2003. – № 10. – С. 24–27.
2. Дичківська І.М. Інноваційні педагогічні технології. – К., 2004. – 190 с.
3. Головки М.В. Використання можливостей нових інформаційних технологій у навчанні // Зб. наук. праць. – К., 2001. – Вип. 7. – С. 15–19.

4. Ємельянова В.В. Формування інформаційних компетенцій під час уроків інформатики [Електронний ресурс] / В.В. Ємельянова // Інформаційні технології освіти – Режим доступу: ito.edu/2010/Tomsk/IV/IV-0-7.html, вільний.
5. Єремєєва В. М. Педагогічна технологія підготовки майбутніх учителів до індивідуалізації навчання учнів: Монографія. – Житомир: Вид-во ЖДУ ім. І. Франка, 2011. – 242 с.
6. Овчарук О.В. Компетентнісний підхід у сучасній освіті: Світовий досвід та українські перспективи. – К., 2004. – 112 с.
7. Раков С. А. Математична освіта: компетентнісний підхід з використанням ІКТ: монографія / С.А. Раков. – Х.: Факт, 2005. – 360 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Bolotov V. A., Serykov V. V. Kompetentnisna model: vid idei do osvtn'oi prohramy // Pedagogika. – 2003. – # 10. – S. 24–27. [In Ukrainian]
2. Dychkivska I.M. Innovatsiini pedagogichni tekhnolohii. – К., 2004. – 190 s. [In Ukrainian]
3. Holovko M.V. Vykorystannia mozhlyvosti novykh informatsiinykh tekhnolohii u navchanni // Zb. nauk. prats. – К., 2001. – Vyp. 7. – S. 15–19. [In Ukrainian]
4. Yemelianova V.V. Formuvannia informatsiinykh kompetentsii pid chas urokiv informatyky [Elektronnyi resurs] : ito.edu/2010/Tomsk/IV/IV-0-7.html
5. Yermieieva V. M. Pedagogichna tekhnolohiia pidhotovky maibutnix uchyteliv do indyvidualizatsii navchannia uchniv: Monohrafiia. – Zhytomyr: Vyd-vo ZhDU im. I. Franka, 2011. – 242 s. [In Ukrainian]
6. Ovcharuk O.V. Kompetentnisnyi pidkhid u suchasni osviti: Svitovyi dosvid ta ukrainski perspektyvy. – К., 2004. – 112 s. [In Ukrainian]
7. Rakov S. A. Matematychna osvita: kompetentnisnyi pidkhid z vykorystanniam IKT: monohrafiia / S.A. Rakov. – Х.: Fakt, 2005. – 360 s. [In Ukrainian]

Eremeeva V.M., Tokarskaya L.A. Individual approach to the formation of informatics competences of pupils

The article is devoted to some aspects of improvement the effectiveness of formation of the informatics competences. It analyses the content, nature and correlation of competence and individual approaches. The author of the article defines the role of the individual approach in the process of formation of informatics competences of pupils. The basic ways and methods of implementation of individual approach during computer classes are also identified. The article explains opportunities, advantages and disadvantages of adaptation of traditional and innovative teaching methods during practical activity of a computer science teacher.

Key words: *competence approach, individual approach, informatics competences, information and communication technologies.*

Еремеева В.М., Токарская Л.А. Индивидуальный подход к формированию информатических компетентностей учащихся

В статье рассматриваются некоторые аспекты повышения эффективности формирования информатических компетентностей. Анализируется содержание, суть и взаимосвязь компетентного и индивидуального подходов. Определено роль индивидуального подхода в процессе формирования информатических компетентностей учащихся. Обозначено основные пути и способы реализации индивидуального подхода на уроках информатики. Объясняются возможности, преимущества и недостатки адаптации традиционных и инновационных методов обучения в практической деятельности учителя информатики.

Ключевые слова: *компетентностный подход, индивидуальный подход, информатические компетентности, информационно-коммуникативные технологии.*

УДК 373.016:821.161.2'09(477.44)

Каплична Л.,
викладач філологічних дисциплін,
Барський гуманітарно-педагогічний коледж імені
Михайла Грушевського,
м. Бар, Україна

ВИВЧЕННЯ ЛІТЕРАТУРИ РІДНОГО КРАЮ НА ФАКУЛЬТАТИВНИХ ЗАНЯТТЯХ

У статті розглядається питання вивчення літератури рідного краю на заняттях гуртка «Літературна Вінниччина». Акцентується увага на необхідності відродження національної духовності. Пропонуються шляхи вирішення проблеми через різноманітні форми та прийоми роботи літературознавчого гуртка. Досліджується поетичність та багатство літературних імен Вінниччини. Розглядається літературна спадщина поетів та письменників рідного краю, подається перелік програмових тем на факультативних заняттях. Окреслюється автентичність, історична спадщина Поділля. Пропонується фрагмент заняття літературно-краєзнавчого гуртка.

Ключові слова: Вінниччина, література рідного краю, поезія, проза, гурток, автентичність, історична спадщина, відродження національного духу.

Постановка проблеми. В останні роки наша держава стоїть перед завданням презентації власного історико-культурного надбання перед європейською та світовою спільнотою. Вирішення можливе не лише за умови проведення узагальнюючих інтегративних досліджень літературного процесу України в цілому, але й за умов вивчення літератури кожного окремого регіону нашої держави. Література рідного краю попри повсякденне акцентування уваги на відродженні національної духовності часто залишається відстороненою від навчально-виховного процесу у вищих навчальних закладах. Осмислення своєї ролі на тлі культури, пошук автентичності неможливе без живого інтересу до літературної та історичної спадщини рідного краю.

Окрім того, вивчення літературного краєзнавства сприяє осмисленню історії рідного краю, його духовного життя, національних традицій, формуванню національної свідомості, патріотизму, є могутнім виховним засобом, стимулює самовдосконалення й саморозвиток особистості студентів, для яких приклад вихідця з рідного краю слугує дієвою моральною школою. «Хто не знає свого минулого, той не вартий свого майбутнього», «Хто не шанує видатних людей свого народу, той сам не гідний пошани», – писав М. Рильський. Звернена до нащадків заповідь поета особливої актуальності набуває тепер, коли йде активний процес відродження історичної пам'яті.

Інтерес до літературно-краєзнавчої роботи, як і до навчання взагалі, залежить від того, як вона впливає на емоції підлітка. У «Концепції загальної середньої освіти» (12-річна школа) зазначається, що загальною метою літературної освіти є «увести учнів у світ прекрасного, прилучивши до національного й світового мистецтва слова в його взаємозв'язках із мовою, історією, музикою, живописом; до духовних надбань видатних письменників». [1, с. 4].

Аналіз останніх досліджень і публікацій. У наукових дослідженнях учених-методистів В. Неділька, Є. Пасічника, Н. Волошиної, Б. Степанишина та інших підкріплюється, що пріоритетним у новому педагогічному мисленні завжди ставимо власне, українське, народне, національне. Осягнення і втілення загальнолюдської, педагогічної культури йде через рідну культуру та літературу.

Проблема морального виховання дітей на основі літературного краєзнавства стала предметом дослідження Г. Веденєєвої, М. Гордої. Екзистенціально-діалогічні шляхи проведення уроків позакласного читання, літератури рідного краю, вступних і підсумкових заняттях відстежуються в докторському дослідженні Г. Токмань.

Мета статті – пробудити інтерес до літератури рідного краю на заняттях гуртка «Літературна Вінниччина» – передбачає перенесення студента-читача у світ думок і почуттів митця, осягнення глибинної сутності спадщини митців свого краю, реалій дійсності, сприйняття й поцінування їхнього художнього набуtku, плекання почуття гордості за творчих людей – славних краян. Викладач прилучає студентів до кращих надбань літератури рідного краю, пробуджує патріотичні почуття, розвиває вільну особистість, яка вміє самовиражатися, любить і шанує мову, батьківщину, усе, що пов'язане з рідною домівкою.

Виклад основного матеріалу. Значна трансформація в галузі соціокультурного життя, зміна векторів освітянської уваги в напрямі вивчення художніх надбань рідного краю є важливою не лише в контексті Шевченкового заклику «свого не цурайтесь», але й насамперед для осмислення власної ролі на культурному тлі, пошуку автентичності, що неможливо без живого інтересу до літературної та історичної спадщини найближчого до кожної людини духовного осередку.

Знання народом своєї культури, історії, досягнень і особливостей є не тільки показником його духовної зрілості та інтелігентності, а й важливою передумовою і стимулом подальшого його поступу. Літературне краєзнавство вивчає регіональні аспекти літератури, пов'язані з місцевим історико-культурним середовищем, у якому суттєву роль відіграють і загальнонаціональні, і локальні елементи культури.

Велике значення у виховному процесі має момент дотичності до автентичного, історичного, одночасно великого і близького: оселі, де жив чи працював письменник-земляк, рукописів його творів, родичів, живих свідків духовної біографії. Ці внутрішні плани невід'ємно присутні в кожній людині, і завдання педагога – їх усіляко розвивати й підтримувати, бо вони є важливим складником гуманітарної культури. Література рідного краю володіє потужним емоційним зарядом. Як зазначає Ю. Бондаренко, «це посилює ідентифікаційні зв'язки людини з власним народом, доля якого з допомогою художньої творчості включається в коло особистісних інтересів читача, стає для нього предметом осмислення і вболівання [2, с. 22].

Вінниччина – це край, оспіваний солов'ями та поетами, один з найбагатших на уснопоетичні твори та літературні імена на терені України.

Ясний розум і мистецький геній народу залишив нам коштовну спадщину – фольклор: пісні, думи, легенди... Вони доносять до нас картини й образи минулого життя, відкривають світ людської душі, яка одвіку прагнула до волі, щастя й краси.

Незмінною цінністю кожної людини є відчуття рідного краю. Вінниччина – багата талантами, має потужну панораму неординарних самобутніх постатей у художній літературі.

Заняття з літератури рідного краю є надзвичайно актуальними, оскільки дають можливість побачити світ, осмислений творчою уявою авторів словесного мистецтва, допомагають вирушити в літературну подорож і зустрітися з персонажами творів письменників-земляків, запросити митців на урок.

Літературно-краєзнавчий гурток «Літературна Вінниччина» активізує творчу діяльність студентів, посилює любов до рідного краю, сприяє переростанню її в усвідомлене й продумане почуття патріотизму. Тож мета занять гуртка – осягнення гуртківцями інтересу до літератури рідного краю.

На літературній карті України Вінниччина вирізняється чи не найбільшим розмаїттям письменницьких талантів усіх часів, котрі полишили про себе славу пам'ять рукописним і друкованим словом.

«Наше чарівне Поділля вигодувало своїм насущним хлібом і виплекало своєю поезією плеяду чудесних митців, які стали красою і окрасою нашої країни», – писав Михайло Стельмах, який теж належить до «плеяди чудесних митців» [11, с. 1].

Так, Вінниччина – одна з найбагатших на літературні імена областей України. Яскравою і самобутньою мовою поезії наших земляків створено портрет ХХ століття на Вінниччині і в Україні з усіма його вершинами і низинами, здобутками і втратами, перемогами і поразками.

Співпраця викладач-митець (художній твір) – студент (читач) досягне органічної єдності, якщо, добираючи матеріал до занять гуртка, пам'ятатимемо таку думку Івана Франка: «Кожен чільний письменник – чи він слов'янин, чи німець, чи француз, чи скандинавець, – є наче дерево, що своїм корінням упивається якомога глибше переварити в собі якнайбільше його живих соків, а своїм пнем і кроною поринає в інтернаціональній атмосфері ідейних інтересів, наукових, суспільних, естетичних і моральних змагань. Тільки той письменник може... мати якесь значення, хто має і вміє цілій освіченій людськості сказати якесь своє слово в такій формі, яка б найбільше відповідала його національній вдачі» [8, с. 67].

Пропонуємо перелік тем гурткових занять гуртка «Літературна Вінниччина»:

– Подільські образи та мотиви в «Народних оповіданнях». Уплив подільського фольклору на ідейно-образний світ творчості Марка Вовчка. Ушанування пам'яті письменниці на Вінниччині.

– Подільські сторінки біографії Дмитра Марковича.

– Подільський анекдот як основа жанру співомовки Степана Руданського.

– Анатолій Свидницький. Етнографічні розвідки: «Великдень у подолян», «Відьми, чарівниці й опирі» та інші, які ґрунтуються на враженнях, винесених письменником з рідного Поділля. Подільські образи та реалії в першому українському соціальному романі «Люборацькі».

– Михайло Коцюбинський. Відображення подільських вражень у прозі для дітей («Ялинка», «Харитя», «Маленький грішник»).

– Галина Журба. Образ Поділля в збірці «Похід життя» (1919), етнографічний характер прози Галини Журби. Ностальгія за втраченим Поділлям у повісті «Далекий світ» (1955).

– Михайло Стельмах. Подільський колорит епічного циклу «Велика рідня» (1949-1951), «Кров людська – не водиця» (1957), «Хліб і сіль» (1959). Трагічні сторінки Поділля у романі «Чотири броди» (1979).

– Євген Пилипович Гуцало – яскравий представник покоління «шістдесятників», прозаїк, поет, публіцист. Зображення образів подолян у ранній творчості Є. Гуцала (збірка «Люди серед людей» (1962), «Яблука осіннього саду» (1964), «Скупана в любистку» (1965), «Запах кропу» (1969) та ін.).

– Образ України і Поділля у творчості Василя Стуса. Яскраве розкриття світу ліричного героя-борця за волю України.

– Значення творчості Анатолія Гарматюка для розвитку літератури Вінниччини. Ушанування пам'яті письменника на Вінниччині.

– Анатолій Бортняк. Уплив подільського фольклору на гумористичні твори письменника.

– Образи подолян у дебютній збірці Володимира Яворівського «А яблука падають» (1968). Подільські образи та реалії в повісті «Вовча ферма». Публіцистика письменника.

– Життєвий і творчий шлях Михайла Феодосійовича Каменюка. Подільські враження й мотиви в книгах лірики «Чотири струни» (1971), «Брати по вогню» (1978), «Дихання ріки» (1981), «Прямовисний вітер» (1984), «Чорнило для Геродота» (1985), «Спасівка» (1990), «Птах безодні. Сто поезій про кохання» (1993), «Стрітєння» (2008), подільська історія у баладах «Балада про повернення Кармалюка», «Оборона Буші».

– Уплив подільського фольклору на пісенну творчість Миколи Луківа.

– Валентина Сторожук. Подільський фольклор у збірці пісень «Червона калина, листячко зелене» (1992). Науково-краєзнавча діяльність. Путівник «Музей-садиба Михайла Коцюбинського» (1997).

Форми роботи літературознавчого гуртка «Літературна Вінниччина»: літературні зустрічі з письменниками, вечори поезії, літературно-музичні вітальні, години літературного краєзнавства, презентації нових поетичних збірок «Натхненне слово про рідний край», «Дивосвіт любові» (за інтимною лірикою поетів-земляків), «Диво, диво, дивина» (за творчістю місцевих авторів), «Поезія подільського розмаю» (огляд сучасної вінницької поезії), «Поезія – завжди неповторність, якийсь безсмертний доторк до душі» та інші.

Цікавими для молоді будуть «поетичні хвилини», літературні вікторини, клуби любителів поезії, літературно-музичні вітальні, поетичні дискусії, вечори-портрети, презентації поетичних збірок, прес-калейдоскопи, краєзнавчі конкурси, конкурси віршів про рідний край, вечори-зустрічі з письменниками району та області та багато інших заходів, які висвітлюють життєвий і творчий шлях письменників-земляків.

Важко уявити сучасну українську літературу без ніжних ліричних віршів і гострих сатиричних строф Анатолія Бортняка, ніжної лірики Тетяни Яковенко, поетичної публіцистики Василя Кобця, філософської поезії Михайла Стрельбицького, пейзажних мініатюр Дмитра Пічкура, щиросердного гумору Анатолія Гарматюка та Олександра Височанського, гумористичних та ліричних творів Миколи Завального... Цей перелік талановитих, добре знаних серед подолян поетів можна було б продовжувати, бо це набуває першочергового значення і переконання в тому, що не міліють джерела поетичного натхнення, продовжується літопис праці, звитяги, сподівань народу на кращу долю України.

Примножуючи потужну творчу спадщину Степана Руданського, Марко Вовчок, Анатолія Свидницького, Михайла Коцюбинського, Василя Стуса, Петра Ніщинського, Володимира Свідзинського, Михайла Стельмаха, Євгена Гуцала, подільські майстри Слова не тільки збагачують духовну скарбницю України, а й активно відроджують та утверджують рідну мову, повертають народу його справжню історію, уселяють віру й надію на об'єднання нації.

Багаті традиції має барвиста, розмаїта народно-поетична творчість нашого краю. У пісенному й казковому фольклорі, історичних переказах, в обрядах і повір'ях розкривається й втілюється душа народу, що сприяє вихованню в молоді дбайливого ставлення до культурної спадщини свого народу.

Фрагмент заняття літературно-краєзнавчого гуртка «Літературна Вінниччина»

Тема. Подільські сторінки творчості Олени Пчілки.

Мета. Залучити студентів до подільської скарбниці мистецтва слова, ознайомити їх з літературними здобутками Олени Пчілки, визначити своєрідність художнього стилю поета, ознайомити студентів із краєзнавчим матеріалом, необхідним для проведення занять з літератури рідного краю в загальноосвітній школі.

Уперше Олена Пчілка відвідала Могилів-Подільський над Дністром у 80-і роки минулого століття: разом з донькою Лесею приїжджала до знайомих.

Восени 1917 р. в Могилеві-Подільському поселилася з родиною дочка письменниці Ізодора, у шлюбі Борисова. Саме до неї незабаром довелося переїхати сімдесятирічній матері. Обставини цього переїзду були різні. Зокрема, у березні 1920 р. в Гадячі, де жила Олена Пчілка, відбувся вечір Тараса Шевченка. У залі гімназії заспівали «Ще не вмерла Україна...», розгорнули жовто-блакитний прапор. Хтось одразу доніс владі. На свято прибув більшовицький поводитир Крамаренко, кинув прапора собі під ноги, топтав його, погрожуючи зібранню. У залі одразу почали гукати: «Ганьбу Крамаренкові!» З різким протестом виступила Олена Пчілка. Уранці наступного дня її заарештували. Рідним вдалося, хоча було це нелегко, визволити стару матір і відправити до Могилева-Подільського, де її зять Юрій Борисов завідував сільськогосподарським технікумом, а Ізодора читала лекції в цьому ж навчальному закладі (згодом вони стали викладачами педагогічних курсів).

У Гадячі й Могилеві-Подільському Олена Пчілка написала низку п'єс для дітей: «Весняний ранок Тарасовий», «Казка Зеленого Гаю», «Дві чарівниці», «Скарб», «Боротьба», «Кобзареві літа», «Мир миром», «Киселик». Ці твори були спрямовані на виховання в юних

українців любові до України (всупереч тодішнім важким обставинам після поразки української революції), її прекрасної породи, пошани до її героїчної та трагічної історії свого краю, великих її діячів, передусім Тараса Шевченка. Деякі з них були драматизовано вистави: Ольга Кривинюк, учителюючи в школі імені Івана Франка організувала в ній драматичну студію. Мати охоче відвідувала шкільні вистави.

Олену Пчілку дуже зацікавило малювання на стінах селянських хат зовні і в середині. Згодом, у 1929 році, вона опублікувала «Українське селянське малювання на стінах».

Зацікавилася Олена Пчілка й «калінівським чудом» – черговим релігійним спалахом у свідомості селян того часу, про що й видрукувала окрему статтю в «Етнографічному віснику» за 1925 рік – «Українські народні легенди останнього часу (записи 20-х років на Вінниччині)».

У Могилеві-Подільському Олена Пчілка писала також оповідання (у деяких відображено побут придністрянських сіл), вірші, перекладала, вела широке листування, піклувалася про видання в Україні творів Лесі Українки, підтримувала літераторів-початківців. Саме Олені Пчілці завдячував молодий поет з Вінниччини Валер'ян Тарноградський, який видав збірку «Барвінковий цвіт» зі вступним словом письменниці в 1911 році.

Улітку 1924 року Олена Пчілка почала отримувати персональну пенсію, а у вересні була обрана членом-кореспондентом Академії наук України. Ця подія збігалася з її переїздом до Києва разом з сім'єю дочки Ольги. За кілька місяців через хворобу залишила Могилів-Подільський. Цей «вихід» з далекого подільського містечка до Києва не приніс щастя Косачам. Настануть страшні тридцяті, а з ними численні арешти, заслання, тюрми і концтабори. Могилів-Подільський період життя Олени Пчілки був спокійним і придатним для творчості.

«Красо України, Поділля», – писала Леся Українка про наш край, не підозрюючи, що в майбутньому ці місця ввійдуть у долю її родини, що її іменем та іменем Олени Пчілки і Грицька Григоренка пишатимуться вінничани.

Висновки. Узагальнюючи сказане, слід підкреслити, що літературне краєзнавство – це важлива сторінка загальнонаціонального літературного процесу, а вивчення історії, літератури, культури рідного краю сприяє національному вихованню молоді, формує почуття патріотизму, національну гордість за минуле й сучасне рідної землі – «малої Батьківщини», також великої нашої держави України.

Під час вивчення біографії та творчості письменника рідного краю у студентів формуються почуття національної гідності, патріотизму, любові до землі, на якій народилися й вирости. Ці почуття допомагають формувати літературне краєзнавство, яке є джерелом національного самоусвідомлення, виразником історичного буття народу, оскільки розкриває риси характеру українців, відображає звичаї, традиції в певному регіоні України, боротьбу за збереження своєї ідентичності.

Таким чином, поєднуючи минуле і сучасне, історію і сьогодення, класичну літературу і ту, що зросла на подільському полі, вчимо студентів замислюватися над вічними істинами і про любов до ближнього, до отчого краю, про добро, честь, справедливість.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Концепція загальної середньої освіти (12-річна школа) / № 12/5-2 від 22 листопада 2001 року.
2. Бондаренко Ю. Урок літератури в системі національного виховання / Ю. Бондаренко // Рідна школа. – 1998. – № 8. – С. 22–26.
3. Бортняк А. Вибране / А. Бортняк. – К. : Дніпро, 1988. – С. 29.
4. Використання матеріалів літературного краєзнавства на уроках української літератури в середній школі: методичні рекомендації / уклад. Л. Старовойт, П. Водяна, І. Береза, Н. Огренич. – Миколаїв: МДПІ, 1991. – 56 с.
5. Гордасевич Г. «Життя, як ріка» / Г. Гордасевич. – Львів: ЛА «ПІРАМІДА», 2001. – 64 с.
6. Хрестоматія з літератури рідного краю: збірник «Подільські криниці» / урядник А. М. Подолинний. – Вінниця, 2011. – С. 530-561.
7. Література рідного краю: навчально-методичний посібник / Н. Марченко, П. Розвозчик [та ін.]. – Біла Церква, 1997. – 44 с.

8. Літературне краєзнавство: проблеми, пошуки, перспективи: збірник наукових статей / Наталії Віталіївни Котух. – Полтава: ПНПУ, 2011. – 343 с.
9. Марко В. Художній світ М. Стельмаха / В.Марко. – К., 1982. – С. 48.
10. Сто поетів Вінниччини за сто років. Антологія двадцятого століття / упорядкування, вступне слово, біографічні довідки А.М. Подолинного. – К.: Преса України, 2003. – 424 с.
11. <http://krayvinnitsa.blogspot.ru/2011/02/1-2011-40.html>: [Електронний ресурс].
12. <http://slovoprosivity.org/2008/08/06/986-old/> [Електронний ресурс].

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Kontseptsyia obshcheho sredneho obrazovaniya (12-letniaia shkola) / № 12 / 5-2 ot 22 noiabria 2001 hoda.
2. Bondarenko Yu. Urok lyteratury v systeme natsyonalnoho vospytaniya / Yu. Bondarenko // Nachalnaia shkola. - 1998. - № 8. - S. 22-26.
3. Bortniak A. Yzbrannoe / A. Bortniak. - M.: Dnepr, 1988. - S. 29.
4. Yspolzovanye materyalov lyteraturnoho kraevedeniya na urokakh ukraynskoi lyteratury v srednei shkole: metodycheskye rekomendatsyy / sost. L. Starovoit, P. Vodianoï, Y. Bereza, N. Ohrenych. - Nykolaev: HNNY, 1991. - 56 s.
5. Н. Hordasevych «Zhyzn, kak reka» / Н. Hordasevych. - Lvov: LA «PYRAMYDA», 2001. – 64 s.
6. Khrestomatyia po lyterature rodnoho kraia: sbornyk «Podolskye kolodtsa» / sostavitel A. M. Podolynnyi. - Vynnytsa, 2011. – S. 530-561.
7. Lyteratura rodnoho kraia: uchebno-metodycheskoe posobyе / N. Marchenko, P. Rozvozchuk [y dr.]. - Belaia Tserkov, 1997. – 44 s.
8. Lyteraturnoe kraevedeniye: problemy, poysky, perspektyvy: sbornyk nauchnykh statei / Nataly Vytalevny Kotukh. - Poltava: PNPУ, 2011. – 343 s.
9. Mark V. Khudozhestvennyi myr M. Stelmakha / V.Marko. - M., 1982. – S. 48.
10. Sto poetov Vynnytskoi za sto let. Antolohyia dvadtsatoho veka / uporiadocheniya, vstupytelnoe slovo, byohrafycheskye spravky A.M. Podolynnoho. - K.: Pressa Ukrainy, 2003. – 424 s.
11. <http://krayvinnitsa.blogspot.ru/2011/02/1-2011-40.html>: [Электронный ресурс].
12. <http://slovoprosivity.org/2008/08/06/986-old/> [Электронный ресурс].

Kaplychna L. Studies of native land literature at the optional classes

The article deals with the issue of studies of native land literature at the optional classes of the club "Literary Vinnytychyna". It is focused on the necessity for a national revival of spirituality. The ways to solve the problem by using a variety of forms and methods of work of the literary club are offered. The poetry and many literary names in Vinnytsia region are researched. The literary heritage of poets and writers of our native land is considered. The list of program themes for optional classes is submitted. The authenticity and the historical heritage of Podillia is outlined. The extract from the lesson plan of literary local history club is proposed.

Key words: *Vinnytychyna, homeland literature, poetry, prose, optional class.*

Капличная Л. Изучение литературы родного края на факультативных занятиях

В статье рассматривается вопрос изучения литературы родного края на занятиях кружка «Литературная Винницкая область». Акцентируется внимание на необходимости возрождения национальной духовности. Предлагаются пути решения проблемы через различные формы и приемы работы литературоведческого кружка. Исследуется поэтичность и богатство литературных имен Винницкой области. Рассматривается литературное наследие поэтов и писателей родного края, подается перечень программных тем на факультативных занятиях. Определяется подлинность, историческое наследие Подолья. Предлагается фрагмент занятия литературно-краеведческого кружка.

Ключевые слова: *Винниччина, литература родного края, поэзия, проза, кружок, подлинность, историческое наследие, возрождение национального духа.*

УДК 378.094.015.31:781.65

Кльоц О. Л.,
викладач музики,
Барський гуманітарно-педагогічний
коледж імені Михайла Грушевського,
м. Бар, Україна

ІМПРОВІЗАЦІЯ ЯК ЗАСІБ АКТИВІЗАЦІЇ ТВОРЧОЇ ДІЯЛЬНОСТІ МАЙБУТНІХ УЧИТЕЛІВ МУЗИКИ

У статті обґрунтовано проблему фахової підготовки вчителя музики, спрямованої на розвиток його природних здібностей. Окреслено необхідність переосмислення ідей та методики роботи сучасних вищих навчальних закладів, які готують фахівців відповідних освітніх галузей до роботи в школі. Здійснено аналіз наукової психолого-педагогічної та мистецтвознавчої літератури стосовно трактування поняття «творчі вміння». З'ясовано, що творчість, як вища форма активності і самостійності людини, характеризується цілеспрямованістю, оригінальністю мислення, готовністю до продуктивного виконання нових, і особливо новаторських, завдань. Увагу акцентовано на імпровізації як ефективному засобі формування творчих навичок студентів. Запропоновано завдання імпровізаційного характеру, що сприятимуть розкриттю творчого потенціалу майбутніх учителів музики.

Ключові слова. *Творчі вміння, імпровізація, інструментальне музикування, професійна підготовка, майбутні вчителі музики.*

Постановка проблеми. На сучасному етапі розвитку суспільства перед національною школою постає ключове завдання – розвивати кожну людину, як неповторну індивідуальність, створювати такі умови, за яких людина займає позицію суб'єкта навчально-виховної діяльності. Реалізація цього завдання дозволить сформувати та розвинути головні якості творчої особистості: ініціативність, прагнення до самоосвіти, самонавчання. Про це йдеться і в законі України «Про освіту», в якому зазначено, що метою освіти є всебічний розвиток особистості, як людини, що є найвищою цінністю суспільства, розвиток її талантів, розумових, фізичних здібностей, збагачення інтелектуального, творчого, культурного потенціалу народу.

З огляду на такі вимоги виникає необхідність повного переосмислення ідей та методики роботи сучасних вищих навчальних закладів, які готують фахівців відповідних освітніх галузей до роботи в школі. Учитель постає сьогодні активною, творчою, ініціативною особистістю, здатною швидко реагувати та інноваційні зміни в умовах демократичного розвитку суспільних процесів. Тому серед характерних рис нового педагогічного мислення в науково-педагогічній літературі головною є організація виховання, що направлена на формування творчої особистості, неординарної індивідуальності.

Особливого значення набуває сьогодні проблема формування готовності майбутнього вчителя музики до інноваційної, творчої діяльності в контексті нових тенденцій сучасного цивілізованого світу та забезпечення нового рівня якості його підготовки. Актуальним стає залучення студентів до музично-творчої діяльності, а саме до навчання імпровізації.

Аналіз останніх досліджень і публікацій. Проблема творчості в професійній підготовці майбутніх учителів музики активно досліджується сучасними вченими (Л. Арчажникова, Л. Баренбойм, Е. Брилін, А. Ковальов, Л. Масол, О. Олексюк, Г. Падалка, О. Ростовський, О. Рудницька, Н. Прушковська, О. Щолокова тощо). Імпровізація, як засіб розвитку творчих навичок студентів, майбутніх учителів музики, була предметом вивчення в працях вітчизняних дослідників С. Бірюкова, А. Маклігіна, С. Мальцева, І. Розанова,

В. Смиренського, В. Чепеленко. Особливості феномену імпровізації розглядаються в працях Д. Лівшиця та А. Шевеля. Дослідженню психологічного аспекту імпровізації присвячені праці Б. Руніна, С. Мальцева. Проблему навчання імпровізації на фортепіано досліджували І. Бриль, Ю. Козирев, А. Нікітін. Авторами сучасних праць методичного плану з проблеми навчання імпровізації на фортепіано є В. Романенко, О. Хромушин, О. Булаєва, О. Геталова.

Мета статті. Метою статті є дослідження поняття «творчі вміння» та визначення ролі імпровізації як дієвого засобу активізації творчої діяльності майбутніх учителів музики в процесі фахової підготовки.

Виклад основного матеріалу дослідження. У сучасній музично-педагогічній освіті актуальними залишаються питання формування та розвитку творчих умінь майбутнього вчителя музики. У контексті професійної підготовки творче вміння передбачає оволодіння студентами теоретичними та практичними діями в їх єдності, спрямованими на успішне виконання творчої діяльності. Результатом такої діяльності буде вихід на новий продуктивний рівень активності особистості, який відобразить її гуманістичну та прогресивну спрямованість. Для творчих умінь характерні такі ознаки як новизна, оригінальність, значущість для самої особистості або суспільства.

У науковій літературі знаходимо різні підходи до трактувань поняття «творчі вміння». Зокрема, Є. Мілерян розуміє означене поняття як властивість людини на основі знань і навичок успішно досягати свідомо поставленої мети діяльності в мінливих умовах її перебігу. Н. Кузьміна вказує, що творчі вміння – це новий «сплав» знань, навичок, досвіду і творчих можливостей людини. Г. Щукіна трактує означене поняття як операції інтелектуальної власності з істотною ознакою узагальнень, внаслідок чого вони реалізуються у змінених і різноманітних ситуаціях. Колектив учених (Л. Барабанщиков, С. Сисоєва, Л. Спірін, О. Щербаков) пропонують визначення поняття «творчі вміння», яке передбачає володіння такою діяльністю, яку треба здійснювати не автоматично, а з творчим використанням знань і навичок [1, с. 20].

Розкриваючи зміст поняття «формування творчих умінь», О. Клепіков та І. Кучерявий наголошують на тому, що це – цілеспрямований процес, який передбачає неодмінний прояв вольових зусиль, внутрішніх цілей, намірів і задумів, що призведе до самореалізації особистості. Отже, на думку науковців, у процесі формування творчих умінь на чільному місці знаходиться воля як головне джерело творчих резервів особистості, що дозволяє розкрити такі якості, як зібраність, сміливість, наполегливість, цілеспрямованість тощо. Саме воля об'єднує та активізує природні здібності та навички, які придбала і розвинула особистість [3, с. 42].

Дослідниця Л. Онофрійчук пропонує власне розуміння поняття «творчі вміння», вважаючи, що творчі вміння є результатом оволодіння творчою дією за допомогою прийомів інтелектуальної, художньо-практичної діяльності, які передбачають самостійність вирішення творчих завдань, опанування спеціальних знань та їх практичне застосування. При цьому дослідниця зазначає, що формування творчих умінь особистості залежить від її внутрішніх якостей, зокрема таких як розумові, естетичні, моральні, трудові, та психічних властивостей – пам'яті, уваги, почуття, уяви, мислення, волі, що реалізуються через діяльність і творчість [7, с. 9].

У процесі науково-педагогічних досліджень учені Г. Нікітіна та В. Романенко визначили і класифікували основні вміння творчої діяльності, до яких відносять такі, що відображають індивідуальні риси особистості та дослідницькі вміння. При цьому вчені поділяють творчі вміння, що необхідні на будь-якому рівні діяльності, на три ієрархічних ступені – базовий, професійний та вищий. До творчих умінь вищого ступеня науковці відносять імпровізаційні вміння, що сприяють розвитку таланту студентів, які самостійно створюють та вдосконалюють творчі дії на основі розвиваючих завдань. Творчі вміння професійного ступеня передбачають систему спеціальних умінь, які пов'язані з головним видом творчої діяльності й освоєні майбутніми фахівцями за підтримки викладача. Дослідницькі вміння набуваються студентами в процесі запам'ятовування музичного

навчального матеріалу [6, с. 98].

Аналіз наукових та музично-педагогічних джерел свідчить, що творчість визначається вищою формою активності і самостійності людини. Характерними ознаками творчості є цілеспрямованість, оригінальність мислення, готовність до продуктивного виконання нових завдань, особливо новаторських. Ці показники, як зазначають деякі дослідники проблематики творчості (Л. Виготський, П. Еббс, В. Загвязинський, В. Роменець, О. Рудницька, С. Сисоєва тощо), можуть бути як об'єктивними, так і суб'єктивними. Об'єктивна цінність визначається за соціально значущими продуктами творчості, які не мали аналогів в історії культури. Суб'єктивна цінність має місце тоді, коли продукт є новим лише для людини, котра його створила. Саме суб'єктивна новизна думок, рішень, оцінок, позицій, почуттів властива навчальній творчості.

Невід'ємним компонентом творчого процесу, до якого долучаються майбутні вчителі музики, є імпровізація, яка проявляється, переважно, у процесі інструментального виконавства. Оскільки в імпровізації головним є раптовість творчого імпульсу, її розглядають, насамперед, як особливий вид художньої творчості, результат якої досягається безпосередньо під час виконання, без попередньої підготовки. Головна мета імпровізації – вивільнення прихованої творчої енергії виконавця. Важливими умовами справжнього мистецтва імпровізації є свобода та підготовленість, натхнення та розум виконавців. Загальновідомо, що лише та імпровізація викликає емоційний відгук, заслуговує на увагу, яка добре підготовлена, тобто відповідає логіці музичного розвитку, ґрунтується на високому виконавському та культурному рівні музиканта [2, с. 5].

Музична імпровізація має досить давнє походження. У європейській професійній музиці імпровізація починає розповсюджуватись у середні віки, спочатку у вокальній, культовій музиці. Оскільки форми її запису були недосконалими, приблизними, то виконавці культової музики часто були змушені вдаватися до її відтворення з імпровізаціями. Важливу роль імпровізація почала відігравати в естрадній та джазовій музиці, що виникла в Європі у ХІХ столітті як творче узагальнення та розвиток побутової й розважальної музики.

Творчий процес в імпровізації характеризується не лише спонтанністю. Важливим є те, що продукт творчості за способом здійснення стає невіддільним від творчого акта. Імпровізація, як практичний метод мистецького навчання, за переконанням Г. Падалки, застосовується з метою спонукання особистості до творчої діяльності, активізації її творчих схильностей, формування здатності не тільки відтворити чужий задум, а й виявити спроможність до власних творчих знахідок. Вчена зазначає, що педагогічне значення імпровізації ґрунтується на необхідності сфокусувати в необхідний момент творчі сили, максимально активізувати уяву та фантазію [8, с. 193].

Фахова підготовка майбутніх учителів музики в педагогічному вищому закладі має свою специфіку. Полягає вона в особливому підході до побудови навчальних планів та, відповідно, навчально-виховного процесу, в якому наявна така форма занять, як індивідуальні. Інструментально-виконавська майстерність майбутніх фахівців формується саме на одній із навчальних дисциплін індивідуальної форми проведення, зокрема – на заняттях з основного музичного інструменту.

У класі музичного інструменту студенти мають змогу опанувати музичний матеріал досить широкого спектру: починаючи від мініатюр (невеликих п'єс, творів із музично-педагогічного репертуару дошкільних та шкільних навчальних закладів), закінчуючи поліфонічними творами та творами великих форм. Це дає студентам можливість набути інструментально-виконавського досвіду, необхідного для подальшої успішної педагогічної діяльності. Важливого значення набуває можливість формування творчих навичок імпровізації, вміння переструктурування музичного матеріалу, «дидактичного» показу виражальних засобів тощо. Усе це сьогодні є вкрай необхідним для подальшої педагогічної роботи в школі.

Важливим умінням у спілкуванні з інструментом є вміння точно інтонаційно сприймати й інтонувати музичну тканину. З огляду на це особливо корисними для виконання є твори, що мають мелодичку вокального типу. Так, сонати В. Моцарта, мініатюри П. Чайковського, п'єси К. Мяскова, М. Різолья асоціюються з інтонаційною будовою емоційної розмовної мови. Важливим завданням в роботі над такими творами є формування вміння чути в емоційно-виразних темах інтонації-провідники, що зустрічаються в різних стилях, інтонації та інші знаки, які свідчать про час, епоху, індивідуально-стилістичні риси тощо. Художній розвиток майбутніх учителів музики на заняттях з основного музичного інструменту здійснюватиметься, таким чином, у руслі моральних, етичних та естетичних ідей нової шкільної програми.

Заняття з імпровізації – це заняття спільного музикування педагога та студента. В цьому також є емоційний ефект: студент із перших занять почуває себе музикантом такого рівня, що грає в ансамблі з педагогом. Він відчуває результат спільної гри – щось музичне ціле, що, звичайно, не може не викликати почуття радості та задоволення. Хоча частка виконавської участі студента в створенні музичного образу, як правило, менша за виконавську частку викладача (оскільки основне навантаження, звичайно, покладається на педагога), важливим є саме відчуття творчої гідності та приналежності до створення чогось нового, творчого.

У процесі формування творчих навичок імпровізації студентів музично-педагогічних спеціальностей, важливе значення має активна виконавська діяльність самого викладача, що сприяє позитивному художньо-естетичному впливу на студентів. Саме така безпосередня форма спілкування зі студентами засобами мистецтва – найбільш ефективна та пріоритетна. Це пов'язують із тим, що взаємодія зорового та слухового аналізаторів посилює й активізує сприйняття музики студентами.

Виконавська діяльність викладача є дієвим фактором «зараження» студентів позитивними емоціями при сприйнятті музики. Причому позитивні емоції пов'язані не лише з самою музикою, а й з особистістю викладача, кваліфікована виконавська діяльність якого викликає в студентів поважне ставлення, захоплення його майстерністю.

Важливим показником професійного рівня музично-виконавської підготовки майбутнього вчителя музики є вміння створювати різні варіанти виконання. Наприклад, виконати пісню під власний супровід, продемонструвати її інструментальну транскрипцію або ж змінити ті чи інші засоби музичної виразності, урізноманітнивши ритмічний малюнок або фактуру виконуваного твору. Використовуючи таким чином елементи імпровізації, звертається увага на певні принципи вивчення та виконання музичних творів.

Продуктивною формою розвитку творчого музичного мислення та навички імпровізації студентів є самостійна робота над музичним твором. У робочий план студентів важливо включати як твори підвищеної складності, так і фрагменти чи теми з творів, які є складними для виконання повністю. Основна ж частка музичного матеріалу призначається для самостійного вивчення студентами.

На заняттях з основного музичного інструменту використовуються різноманітні види імпровізації, що зумовлено особливістю різних музичних стилів, специфікою форм, характерних для різних музичних жанрів. У практиці інструментального музикування майбутніх учителів музики використовуються такі види імпровізації, як сольна, ансамблева, вокально-інструментальна, тональна, атональна, вільна, обмежена. Якість імпровізації, її художня цінність залежать від смаку виконавця, його творчої уяви, теоретичних і практичних знань, запасу гармонічних, мелодичних та ритмічних зворотів.

Користуватися готовими моделями вивчених мелодичних ходів та фігураційних стереотипів дозволяється тільки на початковому етапі творчого навчання, тому що імпровізація будується на справжньому творчому натхненні. Починати навчання мистецтву імпровізації важливо тоді, коли студент у достатній мірі володіє виконавською майстерністю, а також сформована вільна зорово-слухова орієнтація під час гри на музичному інструменті.

Оскільки імпровізація будується на основі мелодичних, гармонічних та ритмічних варіювань, то найсприятливішим ґрунтом для імпровізації деякі педагоги-музиканти (Н. Вишнякова, Ю. Козирєв, В. Петрушин, Г. Шатковський) вважають ладогармонічну основу. Засвоїти мистецтво елементарної імпровізації студентам допомагають такі завдання: гра ладових моделей, наприклад, від II ступеня зіграти та проспівати дорійський лад, від III – фригійський, від IV – лідійський, від V – міксолідійський, а також мажорну гаму з пониженими III – VII ступенями, септакорди в різних тональностях, різноманітні секвенції, каданси, модуляції [10, с. 5].

Висновки. Таким чином, імпровізації як формі активізації творчої діяльності майбутніх учителів музики має відводитися важливе місце в процесі фахової підготовки. При цьому імпровізація виступає одночасно як метод практичного вивчення теорії музики, як спосіб розвитку творчих (композиторських) навичок, а також як ефективний шлях розвитку виконавських якостей студентів.

Навчання методом творчості – природний, перспективний та гуманістичний шлях формування творчої активності майбутніх учителів музики, оскільки сприяє задоволенню й актуалізації одвічної потреби особистості в творчості.

Для того щоб формувати творчу активність майбутніх учителів музики, необхідно надавати студентам можливості для самостійних, індивідуальних та ініціативних проявів, тобто сприяти задоволенню потреби особистості в творчості; викликати до себе емоційно-когнітивний інтерес як основу створення проблемно-конфліктної ситуації, тобто сприяти задоволенню потреби особистості студентів у набутті нових знань.

Розвиток творчого потенціалу в процесі музично-творчої діяльності студентів не буде ефективним без здійснення педагогічного керівництва, так як динаміка творчості особистості активізується за допомогою новизни змісту завдань, що розробляє викладач. Тому викладач, який хоче виховати в студентів справжні творчі нахили до імпровізації, повинен мати у своєму педагогічному арсеналі широкий набір прийомів, які б спонукали до творчих пошуків. Але завжди потрібно пам'ятати про необхідність індивідуального підходу, чуйного ставлення до найменших проявів творчості у студентів і обережно, враховуючи риси, притаманні кожній особистості, плекати їх.

Використання імпровізації як засобу активізації творчої діяльності майбутніх учителів музики у процесі фахової підготовки значно розширює їх педагогічні можливості та сприяє розвитку творчого потенціалу музиканта-педагога, формуванню та вдосконаленню виконавських умінь і навичок, розширенню сфери застосування професійних можливостей.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Апраксина О. О. Музыка у вихованні творчої особистості / О. О. Апраксина // Музичне виховання у школі. – М. : Музыка, 1975. – С. 20-27.
2. Бирюков С. Н. Импровизационность в музыке и ее стилевые типы: автореф. дис. на присвоен. научн. степени канд. искусствоведения / С. Н. Бирюков. – М., 1981. – 28 с.
3. Клепиков О. І. Основи творчості особи : навч. посібник / О. І. Клепиков, І. Т. Кучерявий . – К. : Вища шк., 1996. – 295 с.
4. Маклыгин А. Импровизируем на фортепиано / А. Маклыгин. – М. : Просвещение, 2000. – 32 с.
5. Мальцев С., Учить искусству импровизации / С. Мальцев, И. Розанов // Советская музыка. – 1973. – №10. – С. 15-19.
6. Никитина Г. В. Формирование творческих умений в процессе профессионального обучения / Г. В. Никитина, В. Н. Романенко. – СПб. : Изд. С.-Петербургского университета, 1992. – 168 с.
7. Онофрійчук Л. М. Формування творчих умінь підлітків засобами музичного театру ляльок : автореф. дис. на здобуття наук. ступеня канд. пед. наук : спец. 13.00.02 «Теорія та методика навчання музики і музичного виховання» / Л. М. Онофрійчук. – К., 2009. – 20 с.
8. Падалка Г. М. Педагогіка Мистецтва (Теорія і методика викладання мистецьких дисциплін) / Г. М. Падалка. – К. : Освіта України, 2008. – 274 с.
9. Цыпин Г. М. Обучение игре на фортепиано / Г. М. Цыпин. – М. : Просвещение, 1984. – 176 с.
10. Чепеленко В. В. Основи мистецтва імпровізації / В. В. Чепеленко // Програма курсу ХДАК. – 2003. – 9 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Apraksina O. O. Muzyka u vykhovanni tvorchoi osobystosti / O. O. Apraksina // Muzychne vykhovannia u shkoli. – M. : Muzyka, 1975. – S. 20-27.
2. Byriukov S. N. Ymprovizatsyonnost v muzyke y ee stylevyie typy: avtoref. dys. na prysvoen. nauchn. stepeny kand. yskusstvovedeniya / S. N. Byriukov. – M., 1981. – 28 s.
3. Klepykov O. I. Osnovy tvorchosti osoby : navch. posibnyk / O. I. Klepykov, I. T. Kucheriavyi . – K. : Vyshcha shk., 1996. – 295 s.
4. Маклыгин А. Ymprovizyruem na fortepyano / А. Маклыгин. – М. : Prosveshchenye, 2000. – 32 s.
5. Maltsev S., Uchyt yskusstvu ymprovizatsyy / S. Maltsev, Y. Rozanov // Sovetskaia muzyka. – 1973. – #10. – S. 15-19.
6. Nykutyina H. V. Formyrovanye tvorcheskykh umenyi v protsesse professionalnogo obucheniya / H.V. Nykutyina, V. N. Romanenko. – SPb. : Yzd. S.-Peterburhskoho unyversyteta, 1992. – 168 s.
7. Onofriichuk L. M. Formuvannia tvorchykh umin pidlitkiv zasobamy muzychnoho teatru lialok : avtoref. dys. na zdobuttia nauk. stupenia kand. ped. nauk : spets. 13.00.02 «Teoriia ta metodyka navchannia muzyky i muzychnoho vykhovannia» / L. M. Onofriichuk. – K., 2009. – 20 s.
8. Padalka H. M. Pedagogika Mystetstva (Teoriia i metodyka vykladannia mystetskykh dystsyplin) / H.M. Padalka. – K. : Osvita Ukrainy, 2008. – 274 s.
9. Тсурун Н. М. Obuchenye yhre na fortepyano / Н. М. Тсурун. – М. : Prosveshchenye, 1984. – 176 s.
10. Chepelenko V. V. Osnovy mystetstva improvizatsii / V. V. Chepelenko // Prohrama kursu KhDAK. – 2003. – 9 s.

Klets A. L. Improvisation as a tool for activation of creativity of future teachers of music

The article justifies the problem of music teachers' training, aimed at developing their natural abilities. The author emphasizes the need to rethink ideas and practices of modern higher educational institutions, which train specialists in relevant educational fields to work in school. The analysis of scientific psycho-pedagogical and art literature is done concerning the interpretation of the concept "creative abilities". It was found out that creativity as the highest form of active and independent person is characterized by purposefulness, originality of thinking, readiness for productive implementation of new, and especially innovative, tasks. The attention is focused on improvisation as an effective means of formation of students' creative skills. The author proposes improvisational tasks, which will contribute to the creative potential of future music teachers.

Keywords. *Creative skills, improvisation, instrumental music, training, future teachers of music.*

Клец А. Л. Импровизация как средство активизации творческой деятельности будущих учителей музыки

У статті висвітлюється проблема професійної підготовки майбутніх учителів музики. Обґрунтовано необхідність побудови професійної підготовки фахівців на засадах технологічного підходу до навчально-виховного процесу, ґрунтованого на використанні нових педагогічних та художньо-педагогічних технологій. Запропоновано дефінітивний аналіз поняття «технологія». З'ясовано, що у найпоширенішому трактуванні окресленого поняття йдеться про сукупність засобів і методів відтворення теоретично обґрунтованих процесів навчання і виховання, що дозволяє успішно реалізувати поставлені освітні цілі. Автор статті пропонує характеристику основних художньо-педагогічних технологій, серед яких виділяє інтегративні, проблемно-евристичні, інтерактивні, ігрові, сугестивні, терапевтичні художньо-педагогічні технології як такі, що сприяють розкриттю творчого потенціалу та індивідуальних спеціальних музичних здібностей кожного студента.

Ключевые слова. *Творческие умения, импровизация, инструментальное музицирование, профессиональная подготовка, будущее учителя музыки.*

УДК 378.4

Коваленко О. М.,
кандидат історичних наук,
старший науковий співробітник
Інститут вищої освіти НАПН України
Київ, Україна

АНАЛІЗ СТАНУ ПРАВОВОГО ЗАБЕЗПЕЧЕННЯ, УПРАВЛІННЯ ТА СТРУКТУРА УНІВЕРСИТЕТІВ УКРАЇНИ У КОНТЕКСТІ ГЛОБАЛЬНОГО ЛІДЕРСТВА

У статті розглянуто правові основи інституційного потенціалу університетів України. Зокрема, проаналізовано роботу структурних підрозділів університету, нормативні документи, якими керуються у своїй діяльності заклади вищої освіти. Розглянуті окремі складові принципу автономії університетів: академічна, фінансова, організаційна, кадрова, науково-дослідна автономії. У статті названо головні правові основи Закону України «Про вищу освіту», які стосуються університетів України. Викладені основні принципи української політики у сфері вищої освіти України згідно нового Закону України «Про вищу освіту». Проаналізовано здобутки та проблеми, які постають перед вищою освітою України, шляхи їх подолання та інтеграції інституційних потенціалів України до європейської спільноти.

Ключові слова: автономність, правові основи, нормативні документи, університет, юридична рівність, колізія в законодавстві, академічна свобода, вища освіта.

Постановка проблеми та її актуальність. Прийняття нової редакції Закону України „Про вищу освіту” в 2014 р. не тільки відкрило можливості для фундаментальних змін у системі вищої освіти. По-перше, новий закон відкриває нові можливості в управлінні ВНЗ, але норми інших законів України часто суперечать новій редакції Закону України „Про вищу освіту”. Тому виникає питання відповідності старих нормативних документів, які не втратили чинності, новому українському законодавству. По-друге, Закон надає досить широку автономію українським університетам, але фінансові нормативні документи прямо суперечать певним статтям нової редакції Закону. Міністерство освіти намагається унормувати законодавство освіти, але швидко це зробити не вдається.

Аналіз наукових праць, присвячених проблемі. Власне бачення того, в якому напрямі має розвиватися вища освіта, у своїх різноаспектних роботах висвітлюють сучасні науковці В. Андрущенко [9], В. Гальперін [10; 11; 12; 13; 14; 15], Л. Губерський [16], М. Згуровський [17], В. Журавський [17], М. Козюбра [18], В. Кремень [19; 20], В. Луговий [21], С. Ніколаєнко [22], В. Огнев'юк [23; 24], С. Сисоєва [25] та ін. Слід зазначити, що підготовка нового Закону була складною та тривалою. З початку 2001 р. пропонувалися різні варіанти. Над законом працювали провідні юристи, педагоги, науковці та державні діячі України. Розуміючи, що рівень вищої освіти в Україні не відповідає європейським стандартам, українська влада зробила певні кроки щодо змін у вищій освіті. Зокрема, Україна приєдналася до Європейського інституту національних команд з реформи вищої освіти. Міністерство освіти створило декілька робочих груп, які займалися розробкою англо-українського Глосарію Болонських термінів, у якому викладено основні 138 визначень, це дає змогу українським та європейським науковцям спілкуватися однією науковою мовою.

Метою статті є визначення методологічних основ управління вищих навчальних закладів на основі аналізу сучасних підходів до управління університетськими комплексами.

Виклад основного матеріалу. *Основні засади діяльності університету.* Університет – навчально-виховний і науковий заклад, творче об'єднання співробітників та студентів. Їх діяльність ґрунтується на засадах гуманізму, просвітництва, патріотизму і спрямована на розвиток особистості як найвищої загальнолюдської цінності, забезпечення наукової, загальнокультурної й практичної підготовки спеціалістів вищої кваліфікації та формування

інтелектуального потенціалу суспільства.

Завдання університету. Аналіз статутів українських університетів дав змогу зафіксувати великий перелік їхніх завдань. Наведемо, на наш погляд, найважливіші з них:

- здійснення освітньої діяльності певного напрямку, яка забезпечує підготовку фахівців відповідних освітньо-кваліфікаційних рівнів і відповідає стандартам вищої освіти;
- здійснення наукової й науково-технічної, творчої, мистецької, культурно-виховної, спортивної та оздоровчої діяльності;
- вивчення попиту на окремі спеціальності на ринку праці й сприяння розвитку кар'єри та працевлаштуванню випускників;
- забезпечення культурного і духовного розвитку особистості, виховання осіб, які навчаються в університеті, в дусі патріотизму і поваги до Конституції України;
- формування соціально зрілої, творчої особистості, виховання морально, психічно і фізично здорового покоління громадян; формування громадянської позиції, власної гідності, готовності до трудової діяльності, відповідальності за долю власну та суспільства, держави і людства; забезпечення високих етичних норм, атмосфери доброзичливості, взаємної поваги у стосунках між працівниками, викладачами та студентами;
- проведення наукових досліджень, організація творчої діяльності як основи підготовки майбутніх фахівців;
- підготовка молоді до самостійної наукової, викладацької, творчої діяльності та ін.

У розділі статуту про розпорядок роботи університету вказано такий пункт як *поведінка студентів в університеті*. Відповідно до названих вимог стосунки студента та викладача повинні будуватися на рівних правах, повазі один до одного.

Управління університетом. Управління діяльністю університету здійснює ректор, який самостійно вирішує питання діяльності закладу згідно із законодавством, видає накази і розпорядження, обов'язкові для виконання всіма підрозділами університету, представляє університет у державних й інших органах, відповідає за результати діяльності університету перед органами управління.

Безпосереднє керівництво навчальною, науково-методичною, науковою та адміністративно-господарською діяльністю університету здійснюють проректори, які відповідальні за ці напрями діяльності. Це проректор з навчальної роботи, проректор з наукової роботи, проректор з розвитку, проректор з адміністративно-господарської роботи.

Окрім цього, існує Наглядова рада – орган, який надає допомогу в забезпеченні життєдіяльності університету та здійснює контроль за його діяльністю. Ще один орган, що здійснює управління, – Вчена рада. Вчена рада – орган з питань наукової й навчальної роботи, який обирається професорсько-викладацьким складом і керується Положенням про Вчену раду.

Структурні підрозділи університету – це інститути та факультети. Факультет (інститут) є основним структурним навчально-науковим та адміністративним підрозділом, який здійснює підготовку фахівців споріднених спеціальностей (наприклад, політологів, соціологів, міжнародників), об'єднує в освітній та науковій діяльності кафедри, лабораторії та інші структурні одиниці.

Факультет (інститут) складається з адміністрації на чолі з деканом (директором), керівниками кафедр та інших структурних одиниць. Вищою посадовою особою факультету (інституту) є декан (директор), саме на нього покладається повна відповідальність за діяльність факультету.

Деканат (директор) – робочий орган, що створено для колегіального управління, оперативного вирішення питань діяльності, повсякденного життя факультету (інституту), організаційної роботи зі студентами, професорсько-викладацьким складом, науковими співробітниками і навчально-допоміжним персоналом.

Деканат (директор) щодня виконує величезний обсяг роботи:

- формує і веде особові справи, базові списки зарахованих і картки навчання, плани

вивчення навчальних дисциплін та індивідуальні плани навчання;

- здійснює облік контингенту, руху й успішності студентів, вчасної оплати ними додаткових навчальних послуг;
- виписує і реєструє студентські квитки, залікові книжки, академічні та інші довідки, свідоцтва, сертифікати, дипломи;
- щорічно вносить записи до студентських квитків і залікових книжок про перехід студента на наступний рік навчання;
- складає розклад занять, іспитових сесій, графік практик, засідань Державних комісій із захисту кваліфікаційних робіт і державних іспитових комісій;
- видає викладачам і приймає від них правильно заповнені заліково-іспитові відомості;
- видає дозвіл студентам на перенесення терміну складання заліків та іспитів, перескладання їх (за згодою кафедри), перезарахування навчальних дисциплін (за згодою кафедри), перехід на індивідуальний план навчання (за ухвалою ради факультету, інституту), вносить зміни в плани вивчення навчальних дисциплін (за згодою першого проректора);
- готує проекти наказів ректора про відрахування, поновлення студентів, надання їм академічних відпусток і відраджень, матеріальної допомоги, затвердження тем кваліфікаційних робіт, призначення старост, голів і членів екзаменаційних комісій із захисту кваліфікаційних робіт, перехід студентів з одного напрямку підготовки на інший, перехід до факультету студента з іншого навчального закладу, зміни форми навчання тощо;
- інформує студентів про академічні правила, вимоги освітньо-професійних програм, права й обов'язки студентів, підсумки чергового прийому, сесій, конкурсів, олімпіад, соціологічних опитувань;
- узгоджує списки на поселення студентів до гуртожитку і сприяє налагодженню студентського побуту і дозвілля (наприклад, проведення дня факультету, інституту);
- організовує роботу старост, збори студентів і співробітників та робочі наради.

Це далеко не повний опис роботи деканату (дирекції), проте і перерахованого вище достатньо, щоб зрозуміти важливість цього підрозділу.

Повноваження декана (директора) факультету, порядок його обрання і межі компетенції визначені Законом України "Про вищу освіту" та Статутом університету. На підставі протокольних рішень у межах своєї компетенції декан (директор) може видавати розпорядження, обов'язкові для виконання всіма співробітниками і студентами факультету (інституту) (наприклад, внутрішнє розпорядження керівництва факультету (інституту) про заборону користування на парах мобільними телефонами).

Кафедра – основний навчально-науковий структурний підрозділ університету, що реалізує свою діяльність в одній або кількох галузях знань, спрямовуючи її на підготовку спеціалістів за принципом єдності навчально-методичної й науково-дослідної роботи.
Кафедра:

- розробляє програми і пропонує проекти навчальних планів за напрямами підготовки, спеціальностями та спеціалізаціями;
- розробляє робочі навчальні плани конкретних дисциплін, структурно-логічні схеми їх викладання;
- відповідно до потреб навчального процесу і напрямів наукової діяльності формує свій професорсько-викладацький склад, пропонує відповідні кандидатури ректорові;
- самостійно визначає напрями і тематику науково-дослідної роботи;
- готує наукові праці, підручники, навчальні посібники та інші видання, проводить наукові конференції, симпозиуми тощо.

Болонський процес.

Процеси європейської інтеграції охоплюють дедалі більше сфер життєдіяльності. Не стала винятком і освіта, особливо вища школа. Україна чітко визначила орієнтир на входження в освітній простір Європи, здійснює модернізацію освітньої діяльності в контексті

європейських вимог, дедалі наполегливіше працює над практичним приєднанням до Болонського процесу. Процес конвергенції Європейських систем вищої освіти відповідно до низки Декларацій Міністрів вищої освіти отримав назву Болонського. У рамках Болонського процесу було сформульовано шість ключових позицій: 1. Введення двоциклового навчання. 2. Запровадження кредитної системи. 3. Контроль якості освіти. 4. Розширення мобільності. 5. Забезпечення працевлаштування випускників. 6. Забезпечення привабливості європейської системи освіти.

Основні декларації, які містять положення щодо діяльності університетів:

1. Загальна хартія університетів (Болонья, Італія, 18 вересня 1988 р.).
2. Спільна декларація про гармонізацію архітектури європейської системи вищої освіти (Сорбонна, Франція, 25 травня 1998 р.).
3. Зона Європейської вищої освіти. Спільна заява європейських міністрів освіти (Болонья, Італія, 19 червня 1999 р.).
4. Формування майбутнього (Саламанка, Іспанія, 29-30 березня 2001 р.).
5. Гетеборзька декларація студентів (Гетеборг, Швеція, 25 березня 2001 р.).
6. Розуміння Європейського простору вищої освіти. Комюніке Конференції міністрів освіти (Берлін, Німеччина, 19 вересня 2003 р.).
7. Політика із забезпечення якості Європейської Асоціації Університетів у контексті Берлінського Комюніке (Європейська Асоціація Університетів, 12 квітня 2004 р.).
8. Європейський простір вищої освіти – досягнення цілей. Комюніке Конференції європейських міністрів, відповідальних за вищу освіту (Берген, 19-20 травня 2005 р.).

Досягнення України щодо покращення системи вищої освіти:

- Національний звіт України про впровадження положень Болонського процесу.
- Національний звіт України 2007-2009 – BOLOGNA PROCESS.
- Основні досягнення в системі вищої освіти України 2007-2009.
- Основні напрями модернізації структури вищої освіти України.

Накази МОН України:

- Наказ МОН від 23.01.2004 року N48 “Про проведення педагогічного експерименту з кредитно-модульної системи організації навчального процесу”.
- Наказ МОН від 21.05.2004 року N414 “Про запровадження у вищих навчальних закладах навчальної дисципліни “Вища освіта і Болонський процес””.
- Наказ МОН від 13.07.2007 року N612 “Про затвердження Плану дій щодо забезпечення якості вищої освіти України та її інтеграції в європейське і світове освітнє співтовариство на період до 2010 року”.
- Наказ МОН від 30.12.2005 року N774 “Про впровадження кредитно-модульної системи організації навчального процесу”.
- Наказ МОН від 20.10.2004 року N812 “Про особливості впровадження кредитно-модульної системи організації навчального процесу”.
- Наказ МОН від 16.10.2009 року N943 “Про запровадження у вищих навчальних закладах Європейської кредитно-трансферної системи”.

Закони:

1. Закон України "Про вищу освіту".
2. Закон України "Про дошкільну освіту".
3. Закон України "Про загальну середню освіту".
4. Закон України "Про ліцензування певних видів господарської діяльності".
5. Закон України "Про освіту".
6. Закон України "Про позашкільну освіту".
7. Закон України "Про професійно-технічну освіту".

Європейська кредитно-трансферна система (ЄКТС) використовується для перенесення та накопичення кредитів. Разом з іншою інформацією, що міститься у додатку до диплома (або академічній довідці), кількість здобутих кредитів ЄКТС дозволяє точно

відображати та оцінювати досягнення випускника (або студента), здобуті ним під час навчання у вищому навчальному закладі. Кредити ЄКТС відображають загальне навчальне навантаження студента, необхідне йому для виконання навчальної програми, та присвоюється лише у випадку успішного оцінювання досягнутих результатів навчання. Зазвичай навантаження студента складає від 1500 до 1800 годин на навчальний рік (60 кредитів), відповідно один кредит відповідає 25-30 годинам роботи (включаючи не лише аудиторну, але й самостійну роботу, підготовку курсових та інших робіт, екзамену тощо). Таким чином, навчальні програми стають легшими для сприйняття і порівняння як усередині країни, так і за кордоном, тим самим полегшується мобільність студентів та визнання їх навчальних досягнень.

Ліцензування та акредитація. Ліцензування – процедура визнання спроможності вищого навчального закладу певного типу розпочати освітню діяльність, пов'язану із здобуттям вищої освіти та кваліфікації, відповідно до вимог стандартів вищої освіти, а також до державних вимог щодо кадрового, науково-методичного та матеріально-технічного забезпечення.

Акредитація – процедура надання вищому навчальному закладу певного типу права провадити освітню діяльність, пов'язану із здобуттям вищої освіти та кваліфікації, відповідно до вимог стандартів вищої освіти, а також до державних вимог щодо кадрового, науково-методичного та матеріально-технічного забезпечення.

Науково-методична рада. Методична робота у вищому навчальному закладі є невід'ємною складовою організації навчально-виховного процесу. Вона спрямована на вдосконалення навчального процесу, підвищення рівня його наукового та методичного забезпечення, надання практичної допомоги викладачам та студентам. Науково-методична робота передбачає проведення наукових досліджень з проблем вищої школи, а організаційно-методична – упровадження результатів наукових досліджень в організацію навчально-виховного процесу. Основними завданнями Науково-методичної ради університету є координація науково-методичної та організаційно-методичної роботи всіх підрозділів університету. Науково-методична рада є колегіальним органом, що створюється як дорадчий орган при Вченій раді університету. У практичній діяльності науково-методична рада університету керується нормативними документами Міністерства освіти і науки України, чинним положенням, наказами ректора, рішеннями Вченої ради університету.

Шлях автономізації ВНЗ України в сучасних умовах визначений Законом “Про вищу освіту”. Тому з 2014 р. автономія освітніх установ в Україні – один із найважливіших принципів державної політики у сфері освіти.

Але тільки в 2014 р. вдалося законодавчо відкрити шляхи для здійснення на практиці в Україні автономізацію університетів. Закон України “Про вищу освіту” в редакції 2014 р. визначив автономізацію ВНЗ як один із найважливіших принципів державної політики у сфері освіти. Наділивши ВНЗ автономією, Закон надав їм ряд повноважень, якими раніше вони не володіли. Управління діяльністю автономного ВНЗ і її організація, розширення самостійності створює для них нові ризики, що неминуче вимагає підвищення якості управлінського складу інститутів, університетів та академій.

Університетам в Україні надано право самостійно розпоряджатися коштами, отриманими від надання платних послуг, встановлювати мінімальний та максимальний обсяги навчального навантаження педагогічних і науково-педагогічних працівників. За університетами закріплені окремі права на створені ними об'єкти інтелектуальної власності, права відкривати банківські рахунки та користуватися банківськими кредитами; розширено участь університетів у формуванні структури й обсягів державного замовлення на підготовку фахівців з вищою освітою тощо. Реалізації широкої програми університетської автономії в Україні сприятиме і використання традицій, нагромаджених у попередні часи.

Висновки. Прийняття нового Закону України „Про вищу освіту” стало поштовхом до нових перетворень, але вимагає значної роботи для досягнення поставлених цілей. Слід визнати, що більшість положень наразі не впроваджено та нормативно не підтримано

підзаконними нормативно-правовими актами.

Особливу увагу слід звернути на роботу університетів, вони ще не мають досвіду та повноважень до реалізації автономії. Університети мають стати не тільки центрами вищої освіти, але й осередками академічної науки. У своїй роботі ВНЗ мають використовувати нові технології освіти, нові форми контролю; приділити увагу розвитку свого науково-педагогічного персоналу, моніторингу та стимулювання роботи працівників і студентів.

Ефективність функціонування системи управління університетом зумовлюється багатьма факторами, серед яких особливо слід відзначити суб'єкт-об'єктні взаємозв'язки. Процес державного управління університетом відбувається як діалектична взаємодія між його суб'єктом та об'єктом на основі прямих та зворотних зв'язків, що встановлюються між ними. Так університет як об'єкт управління здійснює "активний вплив" не тільки на характер діяльності й структуру суб'єкта управління, а й визначає організаційну побудову всієї системи управління. У свою чергу, суб'єкт управління університетом, який наділений правами приймати рішення і перетворювати їх на вимоги, обов'язкові для виконання об'єктом, впливає на цей об'єкт. Процес державного управління зводиться, таким чином, до опосередкованої взаємодії суб'єкта та об'єкта, які в результаті такої взаємодії набувають нових якостей.

У контексті реформування вітчизняної системи вищої освіти, прагнення інтеграції до світового та європейського освітньо-наукового простору, залучення до Болонського процесу дедалі більше акцентується увага на розвитку самостійності, відповідальності, соціальної мобільності людини, її здатності до неперервного професійного й особистісного самовдосконалення. Нагальна потреба дослідити ефективність роботи університетів Сполученого Королівства та систему вступу та навчання на основі відповідних документів і нормативно-правових актів, використання її потужного потенціалу зумовлюють посилення інтересу науковців до зарубіжного досвіду вищої школи. Особливо цінним у цьому контексті є досвід університетів Великої Британії, вища освіта якої має міжнародне визнання й вважається однією з найкращих у світі. У Великій Британії проблема навчання іноземців-абітурієнтів вирішується у площині всесвітнього освітнього тренду (ЮНЕСКО) – переходу від настанови «освіта на все життя» до настанови «освіта впродовж усього життя» (П. Анніка, Дж. Бреннан, Б. Бренд, Дж. Колдер, Б. Кларк).

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Соскін О. ВАК має відійти в небуття / Соскін О. // Економічний часопис. – 2001. – № 4. – С. 45-48.
2. Ганіткевич Я. Автономія і самоврядування університетів : Європа та Україна / Ганіткевич Я. // Проблеми інтеграції науково-освітнього потенціалу в державотворчому процесі : зб. наук. праць. – Тернопіль – Севастополь – Суми, 2002. – Вип. 2. – С. 67-74.
3. Носарева Л. До нової парадигми автономії / Носарева Л. // Дзеркало тижня. – 2001. – 2002. – №51 (375).
4. Ганіткевич Я. Автономія і самоврядування університетів : світ і Україна / Ганіткевич Я. // Acta medica Leopoliensia. Львівський медичний часопис. – 2002. – Т. 8. – № 3. – С. 119-122.
5. Сайт Асоціації університетів України [Електронний ресурс]. – Режим доступу: http://auu.kma.mk.ua/index.php?option=com_content&view=article&id=103&Itemid=57&lang=uk.
6. Харківський національний університет імені В.Н. Каразіна за 200 років. / [Бакіров В.С., Духопельников В.М., Зайцев Б.П. та ін.]. – Харків : Фоліо, 2004. – 750 с.
7. Шарібжанова Г.О. Професорсько-викладацький корпус харківського університету наприкінці XIX – на початку XX ст. / Г.О. Шарібжанова, С. М. Куліш // Вісник Харківського національного університету імені В.Н. Каразіна. – Харків, 2008. – №835. – С. 28-38.
8. Мудрик І. Чи може Альберт Ейнштейн отримати в Україні звання доктора наук? / Мудрик І. // Економічний часопис. – 2000. – № 11-12. – С. 49-51.
9. Андрущенко В. П. Роздуми про освіту / В.П. Андрущенко. – К. : Генеза, 2009. – 840 с.
10. Гальперін В. О. Деякі питання дослідження державної освітньої політики / Гальперін В. О. // Вища освіта України. – 2002. – №4(6). – С. 70-75.
11. Гальперін В. О. Дослідження та аналіз освітньої політики у вітчизняному суспільствознавстві: здобутки, проблеми та перспективи / Гальперін В. О. // Нова парадигма: Альманах наукових праць. – Запоріжжя, 2003. – Вип. 31. – С. 95-107.
12. Гальперін В.О. Рівний доступ до якісної освіти – пріоритетне завдання державної освітньої

політики / Гальперін В. О. // Вища освіта України. – Київ, 2003. – №4 (додаток). – С. 72-77.

13. Гальперін В.О. До нової рівноваги у розподілі управлінських повноважень: Україна і Польща / Гальперін В. О. // Вестник Херсонського державного технічного університету. – Херсон, 2001. – №2(11). – С. 151-152.

14. Гальперін В.О. Проблема вдосконалення професійної підготовки фахівців у галузі освіти / Гальперін В. О. // Гуманітарна освіта України на межі століть: зб. наук. праць. – Дрогобич: Відродження, 2001. – Вип. 4. – С. 85-91.

15. Гальперін В.О. Університетська освіта України XXI століття: проблеми, перспективи та тенденції розвитку / Гальперін В. О. // Вища освіта України. – 2001. – №2. – С. 121-122.

16. Висока місія: Співробітництво Київського університету імені Тараса Шевченка з вузами Європи / Л.В. Губерський. – К. : Правда Ярославичів, 2010. – 190 с.

17. Болонський процес: головні принципи входження в Європейський простір вищої освіти / В.С. Журавський, М.З. Згуровський ; Національний технічний ун-т України "Київський політехнічний ін-т". – К.: Політехніка, 2003. – 200 с.

18. Козюбра М. Правова система України: історія, стан та перспективи / Козюбра М. – Х. : Право, 2008. – 199 с.

19. Освіта України : нормативно-правові документи : До II Всеукраїнського з'їзду працівників освіти / гол. редкол. В.Г. Кремень. – К.: Міленіум, 2001. – 470 с.

20. Освіта України за роки незалежності : стан, факти, події / Міністерство освіти і науки України ; заг. ред. В.Г. Кременя. – К.: Вища школа, 2001. – 159 с.

21. Луговий В. До топ-закладів Європи і світу : нові рубежі розвитку Національної академії державного управління при Президенті України в контексті євроінтеграції / В. Луговий // Вісник Національної академії державного управління при Президенті України. – 2013. – № 2. – С. 5-13.

22. Ніколаєнко С. М. Теоретико-методологічні основи управління інноваційним розвитком системи освіти України : автореф. дис. на здобуття наук. ступеня доктора пед. наук : 13.00.06 / Ніколаєнко С.М. – К., 2009. – 44 с.

23. Огнев'юк В. Освітня політика як державний пріоритет / В. Огнев'юк // Освітологія. – 2014. – Вип. 3. – С. 59-65.

24. Огнев'юк В. Освітологія – науковий напрям інтегрованого дослідження сфери освіти / В. Огнев'юк, С. Сисоєва // Рідна школа. – 2012. – № 4-5. – С. 44-51.

25. Сисоєва С. Сфера освіти як об'єкт дослідження / С. Сисоєва // Освітологія. – 2012. – Вип. 1. – С. 22-29.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Soskin O. VAK maie vidiity v nebuttia / Soskin O. // Ekonomichnyi chasopys. – 2001. – № 4. – S. 45-48.

2. Hanitkevych Ia. Avtonomiia i samovriaduvannia universytetiv : Yevropa ta Ukraina / Hanitkevych Ia. // Problemy intehratsii naukovo-osvitnoho potentsialu v derzhavotvorchomu protsesi : zb. nauk. prats. – Ternopil – Sevastopol – Sumy, 2002. – Vyp. 2. – S. 67-74.

3. Nosarieva L. Do novoi paradyhmy avtonomii / Nosarieva L. // Dzerkalo tyzhnia. – 2001. – 2002. – №51(375).

4. Hanitkevych Ia. Avtonomiia i samovriaduvannia universytetiv: svit i Ukraina / Hanitkevych Ia. // Acta medica Leopoliensia. Lvivskiy medychniy chasopys. – 2002. – T. 8. – № 3. – S. 119-122.

5. Sait Asotsiatsii universytetiv Ukrainy [Elektronnyi resurs]. – Rezhym dostupu: http://auu.kma.mk.ua/index.php?option=com_content&view=article&id=103&Itemid=57&lang=uk.

6. Kharkivskiy natsionalnyi universytet imeni V.N. Karazina za 200 rokiv / [Bakirov V.S., Dukhopelnykov V.M., Zaitsev B.P. ta in.]. – Kharkiv : Folio, 2004. – 750 s.

7. Sharibzhanova H.O. Profesorsko-vykladatskyi korpus kharkivskoho universytetu naprykintsi KhIKh – na pochatku KhKh st. / H.O. Sharibzhanova, S.M. Kulish // Visnyk Kharkivskoho natsionaloho universytetu imeni V.N. Karazina. – Kharkiv, 2008. – №835. – S. 28-38.

8. Mudryk I. Chy mozhe Albert Einstejn otrymaty v Ukraini zвання doktora nauk? / Mudryk I. // Ekonomichnyi chasopys. – 2000. – № 11-12. – S. 49-51.

9. Andrushchenko V.P. Rozdumy pro osvitu / V.P. Andrushchenko. – K.: Heneza, 2009. – 840 s.

10. Halperin V.O. Deiaki pytannia doslidzhennia derzhavnoi osvitnoi polityky / Halperin V.O. // Vyscha osvita Ukrainy. – 2002. – №4(6). – S. 70-75.

11. Halperin V. O. Doslidzhennia ta analiz osvitnoi polityky u vitchyznianomu suspilstvoznavstvi: zdobutky, problemy ta perspektyvy / Halperin V.O. // Nova paradyhma: Almanakh naukovykh prats. – Zaporizhzhia, 2003. – Vyp. 31. – S. 95-107.

12. Halperin V.O. Rivnyi dostup do yakisnoi osvity – priorytetne zavdannia derzhavnoi osvitnoi polityky / Halperin V.O. // Vyscha osvita Ukrainy. – Kyiv, 2003. – №4 (dodatok). – S. 72-77.

13. Halperin V.O. Do novoi rivnovahy u rozpodili upravlinskykh povnovazhen: Ukraina i Polshcha / Halperin V.O. // Vestnyk Khersonskoho hosudarstvennoho tekhnicheskoho unyversyteta. – Kherson, 2001. – №2(11). – S. 151-152.

14. Halperin V.O. Problema vdoskonalennia profesiinoi pidhotovky fakhivtsiv u haluzi osvity / Halperin V.O.

- // Humanitarna osvita Ukrainy na mezhi stolit: zb. nauk. prats. – Drohobych: Vidrozhennia, 2001. – Vyp. 4. – S. 85-91.
15. Halperin V.O. Universytetska osvita Ukrainy KhKhI stolittia: problemy, perspektyvy ta tendentsii rozvytku / Halperin V.O. // Vyshcha osvita Ukrainy. – 2001. – №2. – S. 121-122.
 16. Vysoka misiia: Spivrobitnytstvo Kyivskoho universytetu imeni Tarasa Shevchenka z vuzamy Yevropy / L.V. Huberskyi. – K.: Pravda Yaroslavychiv, 2010. – 190 s.
 17. Bolonskyi protses: holovni pryntsypy vkhodzhennia v Yevropeyskyi prostir vyshchoi osvity / V.S. Zhuravskyi, M.Z. Zghurovskyi ; Natsionalnyi tekhnichni un-t Ukrainy "Kyivskyi politekhnichni in-t". – K.: Politekhnik, 2003. – 200 s.
 18. Koziubra M. Pravova systema Ukrainy: istoriia, stan ta perspektyvy / Koziubra M. – Kh.: Pravo, 2008. – 199 s.
 19. Osvita Ukrainy : normatyvno-pravovi dokumenty : Do II Vseukrainskoho zizdu pratsivnykiv osvity / hol. redkol. V.H. Kremen. – K.: Milenium, 2001. – 470 s.
 20. Osvita Ukrainy za roky nezalezhnosti: stan, fakty, podii / Ministerstvo osvity i nauky Ukrainy ; zah. red. V.H. Kremen. – K.: Vyshcha shkola, 2001. – 159 s.
 21. Luhovyi V. Do top-zakladiv Yevropy i svitu: novi rubezhi rozvytku Natsionalnoi akademii derzhavnoho upravlinnia pry Prezydentovi Ukrainy v konteksti yevrointehratsii / V. Luhovyi // Visnyk Natsionalnoi akademii derzhavnoho upravlinnia pry Prezydentovi Ukrainy. – 2013. – № 2. – S. 5-13.
 22. Nikolaienko S.M. Teoretyko-metodolohichni osnovy upravlinnia innovatsiinym rozvytkom systemy osvity Ukrainy: avtoref. dys. na zdobuttia nauk. stupenia doktora ped. nauk : 13.00.06 / Nikolaienko S.M. – K., 2009. – 44 s.
 23. Ohnev'iuk V. Osvitnia polityka yak derzhavnyi priorytet / V. Ohnev'iuk // Osvitlohiiia. – 2014. – Vyp. 3. – S. 59-65.
 24. Ohnev'iuk V. Osvitlohiiia – naukovyi napriam intehrovanoho doslidzhennia sfery osvity / V. Ohnev'iuk, S. Sysoieva // Ridna shkola. – 2012. – № 4-5. – S. 44-51.
 25. Sysoieva S. Sfera osvity yak ob'iekt doslidzhennia / S. Sysoieva // Osvitlohiiia. – 2012. – Vyp. 1. – S. 22-29.

Kovalenko O.N. Analysis of the state of legal provision, management and structure of Ukrainian universities in the context of global leadership

The article is devoted to a problem of constructing a modern informational and analytical system for managing the academic process of a higher educational institution as a control system for a specific. The basic idea is to use the IAS University which is developed and is being Woo article examines the legal framework institutional capacities of the Ukrainian universities. In particular is analyzed the work of structural divisions of the University regulatory documents that guide the operations of institutions of higher education. The individual components of the principle of autonomy of universities: academic, financial, organizational, personnel, research autonomy.

Keywords: *autonomy, legal framework, regulations, University, legal equality, conflicts in the law, academic freedom, higher education.*

Коваленко О. Н. Анализ состояния правового обеспечения, управление и структура университетов Украины в контексте глобального лидерства

В статье рассмотрены правовые основы институционального потенциала университетов Украины. В частности проанализирована работа структурных подразделений университета, нормативные документы, которыми руководствуются в своей деятельности учреждения высшего образования. Рассмотрены отдельные составляющие принципа автономии университетов: академическая, финансовая, организационная, кадровая, научно-исследовательская автономии. В статье названы главные правовые основы Закона Украины «О высшем образовании», касающиеся университетов Украины. Изложены основные принципы украинской политики в сфере высшего образования Украины согласно новому Закону Украины «О высшем образовании». Проанализированы достижения и проблемы, которые возникают перед высшим образованием Украины, пути их преодоления и интеграции институциональных потенциалов Украины в европейское сообщество.

Ключевые слова: *автономность, правовые основы, нормативные документы, университет, юридическое равенство, коллизия в законодательстве, академическая свобода, высшее образование.*

УДК 378.094.091.33:78

Коваль Л. С.,
викладач музики,
Барський гуманітарно-педагогічний
коледж імені Михайла Грушевського,
м. Бар, Україна

ТЕОРЕТИЧНІ АСПЕКТИ ВИКОРИСТАННЯ ХУДОЖНЬО-ПЕДАГОГІЧНИХ ТЕХНОЛОГІЙ У СИСТЕМІ ФАХОВОЇ ПІДГОТОВКИ ВЧИТЕЛІВ МУЗИКИ

У статті висвітлюється проблема професійної підготовки майбутніх учителів музики. Обґрунтовано необхідність побудови професійної підготовки фахівців на засадах технологічного підходу до навчально-виховного процесу, ґрунтованого на використанні нових педагогічних та художньо-педагогічних технологій. Запропоновано дефінітивний аналіз поняття «технологія». З'ясовано, що у найпоширенішому трактуванні окресленого поняття йдеться про сукупність засобів і методів відтворення теоретично обґрунтованих процесів навчання і виховання, що дозволяє успішно реалізувати поставлені освітні цілі. Автор статті пропонує характеристику основних художньо-педагогічних технологій, серед яких виділяє інтегративні, проблемно-евристичні, інтерактивні, ігрові, сугестивні, терапевтичні художньо-педагогічні технології як такі, що сприяють розкриттю творчого потенціалу та індивідуальних спеціальних музичних здібностей кожного студента.

***Ключові слова.** Технологія, художньо-педагогічні технології, навчально-виховний процес, майбутній учитель музики.*

Постановка проблеми. Реформування освіти в Україні на засадах гуманізації та гуманітаризації зумовлює необхідність пошуку нових технологій музично-естетичного виховання, формування засобами мистецтва естетично розвиненої, висококультурної особистості. Пошук нових прогресивних технологій навчання в галузі музично-педагогічної освіти методологічно ґрунтується на гуманістично-культуротворчій парадигмі, стратегічна мета якої – становлення особистості як творчого суб'єкта культури. Нові тенденції освіти зорієнтовані, перш за все, на формування потреби самовираження, на спонукування неповторних реакцій суб'єкта навчання і виховання.

Одним із шляхів реформування сучасної освіти загалом і мистецької освіти зокрема є підготовка фахівців – майбутніх учителів музики – на засадах технологічного підходу до навчально-виховного процесу, ґрунтованого на використанні нових педагогічних та художньо-педагогічних технологій, спрямованих не лише на засвоєння студентами знань та вмінь, що є характерним для традиційного навчання, а щонайперше – на всебічний, творчий особистісний розвиток.

Освітні технології складають сьогодні цілу галузь педагогічної науки, осмислюється технологічний підхід в освіті, підлягають опису та аналізу найпоширеніші вітчизняні й зарубіжні технології, обґрунтовуються авторські технології, досліджується весь арсенал технологій учителя.

Аналіз останніх досліджень і публікацій. Видатні науковці минулого і сьогодення концентрували свою увагу на особливостях професійної підготовки майбутнього вчителя (А. Алексюк, Н. Андрієвська, О. Апраксина, Н. Ничкало, О. Пехота, Т. Сущенко та інші); на теоретичних основах формування особистості вчителя в процесі професійної підготовки (Ф. Гоноболін, М. Кухарев, Н. Кузьміна та інші); на поєднанні педагогічних здібностей і педагогічної майстерності (К. Ушинський, С. Шацький, В. Сухомлинський). Категорію технології сучасні представники педагогічної науки розглядають у дидактичному (В. Безпалько, С. Гончаренко, С. Подмазін, О. Савченко), виховному (І. Бех, В. Рибалка, Н. Шуркова), цілісному педагогічному (І. Дмитрик, М. Кларін, А. Нісімчук, Г. Селевко) аспектах.

Мета статті. Метою статті є визначення дефініції «технологія» та теоретичний аналіз художньо-педагогічних технологій, що впроваджуються в навчально-виховний процес майбутніх учителів музики.

Виклад основного матеріалу дослідження. У педагогічну практику універсальний грецький термін «технологія» (означає «знання про майстерність») увійшов разом із виникненням необхідності наукового обґрунтування закономірностей пошуку оптимальної сукупності методів і засобів організації навчально-виховного процесу, цілеспрямованого впливу на особистість, що характеризують майстерність педагога, подібну до мистецької діяльності (від «технос» – мистецтво, майстерність, «логос» – учення, наука) [2, с. 549].

У 70-х роках ХХ століття під впливом ідей системного підходу до організації навчального процесу та визначення умов його оптимізації поступово відбувся перехід до розуміння педагогічної технології як засобу повного управління розв'язуванням дидактичних проблем. О. Савченко, досліджуючи поняття технології, зазначає, що технологічний підхід передбачає систему дій викладача та студентів, спрямовану на досягнення чітко визначеної мети шляхом послідовного та неухильного виконання певних навчальних дій в умовах оперативного зворотного зв'язку [7, с. 35].

Технологія навчання, як уточнює зміст дидактичної технології О. Пехота, відображає шлях освоєння конкретного навчального матеріалу в межах визначеного предмета, теми, питання й у межах цієї технології. Вона близька до окремої методики [4, с. 48].

Оволодіння педагогічною технологією, на думку Г. Селевка, полягає в інтеграції всіх елементів системи в короткому (або тривалому) акті педагогічного впливу, який складається з трьох функцій: ініціювання активності суб'єкта, озброєння його способами діяльності, стимулювання індивідуального вибору. Він подає розгорнуту структуру дидактичної технології:

- а) концептуальна основа;
- б) змістова частина навчання:
 - мета навчання (загальна і конкретна);
 - зміст навчального матеріалу;
- в) процесуальна частина (технологічний процес):
 - організація навчального процесу;
 - методи і форми навчальної діяльності студентів;
 - методи і форми роботи викладача;
 - діяльність викладача з управління предметом засвоєння матеріалу;
 - діагностика навчального процесу [8, с. 38].

Більшість авторів не поділяють педагогічні технології на дидактичні та виховні. У «Педагогічному словнику» поняття «педагогічна технологія» розглядається М. Ярмаченком як сукупність засобів і методів відтворення теоретично обґрунтованих процесів навчання і виховання, що дозволяють успішно реалізувати поставлені освітні цілі. Це поняття взаємодіє з дидактичним завданням, особливості якого визначають вибір педагогічної технології [11, с. 312].

Аналіз наукових джерел засвідчує, що немає єдиного підходу до класифікації педагогічних технологій. Дослідники вибудовують та аргументують різні схеми і моделі. У літературі подаються з більшою чи меншою мірою повноти переліки інноваційних технологій, як, наприклад, у колективному дослідженні за редакцією О. Пехоти: особистісно орієнтовані технології, вальдорфська педагогіка, технологія саморозвитку особистості дитини М. Монтесорі, організації групової навчальної діяльності, розвивального навчання, колективного творчого виховання, створення ситуації успіху, проектна, сугестивна, інформаційні технології тощо [4, с. 59].

Здійснюючи фахову підготовку майбутніх учителів музики, важливо, насамперед, звертатися до художньо-педагогічних технологій, які сприяють розкриттю творчого потенціалу та індивідуальних спеціальних музичних здібностей кожного студента.

Традиційно використовують інтегративні, проблемно-евристичні, інтерактивні, ігрові, сугестивні, терапевтичні художньо-педагогічні технології.

Інтегрування в сучасній освіті трактується не лише як дієвий засіб структурування змісту і систематизації навчального матеріалу в органічних зв'язках, а й як інноваційна педагогічна технологія. Дидактична інтеграція здатна не просто змінювати якісні параметри змісту цілого, а й стимулювати появу нового знання, яке не завжди забезпечується відокремленим засвоєнням цих елементів (відбувається своєрідний перехід кількості в якість). Тому на відміну від монопредметного викладання мистецтва інтегровані курси в галузі мистецтва, окрім застосування елементарних міжпредметних зв'язків, мають ще й додаткові резерви для нарощування.

Диференціація в мистецькій освіті спрямована та те, щоб бачити різне: музика – часове мистецтво, а живопис – просторове; хореографія – процесуально-динамічне мистецтво, а скульптура – статичне; театр – конкретно-образне мистецтво, архітектура – абстрактне. Інтеграція – навпаки, прагне до спільних ознак між різними видами мистецтв, наприклад образність та емоційність змісту, гармонійність, пропорційність форм, ритмічна організація, здатність відображати світ (його властивості, явища, функції) через родові узагальнення, що виражається в понятті «жанр» [5, с. 39].

Під час опанування дидактичного матеріалу за інтегративною технологією студенти сприймають не один, а кілька потоків інформації. При цьому основою сприйняття є асоціативне запам'ятовування навчальної інформації. Кожен із цих потоків є базою для створення певних асоціацій. Семіотична неоднорідність художньої інформації стимулює інтегративні механізми для умовно-адекватних перекладів з мови одного мистецтва на мову іншого. Відбувається, за словами Я. Данилюка, «креолізація мов» [6, с. 84].

Дидактичний інструментарій здійснення інтегративних художньо-педагогічних технологій ґрунтується на методах і прийомах порівняння – встановлювання спільних і відмінних рис між різними художніми явищами, та аналогії – пошуку часткової схожості між ними за допомогою виявлення і стимулювання образних асоціацій. В основі технології знаходиться так званий компаративний аналіз – порівняльний метод, який набув найбільшого поширення в лінгвістиці. Він застосовується при вивченні споріднених мовних елементів і передбачає виявлення системних і функціональних кореляцій мовленнєвих одиниць. «Компаративна лінгвістика» в широкому аспекті – це назва дисципліни, що об'єднує всі розділи мовознавства, де основним інструментом дослідження виступає метод порівняння. Розрізняють внутрішньо-мовний (одномовний) та міжмовний (полімовний, переважно двомовний) компаративний аналіз, а також комплексний (синхронічний) порівняльний опис у контрастно-зіставних дослідженнях. Будь-які види порівняння дають змогу глибше розкрити ті чи інші ознаки, які залишаються прихованими при їх вивченні в межах однієї мікросистеми [4, с. 80].

Теоретичне обґрунтування художньо-інтегративних технологій дозволяє умовно поділити їх на три групи за одним провідним інтегратором або декількома визначальними:

- духовно-світоглядний вид інтеграції, що здійснюється на основі спільного для всіх видів мистецтв тематизму, пов'язаного з відображенням у мистецтві різних аспектів життя;
- естетико-мистецтвознавчий вид інтеграції, що здійснюється на основі введення споріднених для різних видів мистецтв понять і категорій – естетичних, художньо-мовних, жанрових тощо;
- комплексний вид інтеграції, що передбачає одночасне поєднання декількох видів інтеграції, провідних інтеграторів із двох попередніх груп або ще й із додаванням до них інших.

Зазначені види інтеграції реалізуються через систему творчих завдань інтегративного типу, що передбачають активізацію міжсенсорних образних асоціацій студентів у процесі сприйняття та художньо-творчої діяльності [1, с. 13].

Проблемно-евристичні художньо-педагогічні технології ґрунтуються на поєднанні

проблемного та евристичного навчання. Евристика як наука про відкриття нового, знаходження істин зародилась у Стародавній Греції, а прообраз евристичного навчання можна побачити в започаткованому Сократом методі запитань і міркувань. Метод евристичних запитань розроблявся ще давньоримським оратором і педагогом Квінтіліаном. Для пошуку відомостей про певні події або об'єкти задається сім ключових запитань: хто? що? чому? де? чим? як? коли? Відповіді на ці запитання породжують незвичні ідеї та рішення щодо теми дослідження. Елементи навчання за так званим сократичним принципом присутні у спадщині педагогів-класиків Я. Коменського, А. Дистервега, К. Ушинського. Наукове дослідження евристики здійснювали А. Брушлінський, В. Пушкін, Ю. Кулюткін, дидактичну евристику обґрунтував А. Хуторський. Під евристичним навчанням розуміють словесні методи, спрямовані на активізацію інтуїтивних процедур діяльності студентів у вирішенні творчих завдань [10, с. 135].

Проблемне навчання відрізняється від евристичного, хоча їх об'єднує спільна мета – творчий розвиток студентів. Методика проблемного навчання побудована таким чином, що викладач «наводить» студентів на вже відоме рішення. Евристичний підхід до навчання ширший за проблемний, тому що він націлює на досягнення не відомого заздалегідь результату і створення індивідуального досвіду (А. Хуторський) [10, с. 141].

Питання «навчання творчості» цікавило багатьох мислителів, учених, митців, педагогів, яких умовно можна поділити на дві групи – тих, хто вважає творчість генетичним феноменом, і тих, хто наполегливо шукає педагогічні засоби її стимулювання. Кредо перших висловив Платон, зазначаючи, що творчість – це марево, дароване богами. Здебільшого солідарний з ним англійський живописець Джошуа Рейнолд був ще категоричнішим, стверджуючи, що якщо б ми навчали смаку і таланту, то не було б ні смаку, ні таланту [7, с. 91].

Протилежної позиції дотримувалися педагоги, що підпорядковували всі свої зусилля на розвиток індивідуальності кожного учня, їхньої активності, самостійності й творчості. З огляду на це доречно згадати педагогічне кредо піаніста-віртуоза А. Рубінштейна, який вважав, що відтворення – це друге творення, і так спрямовував навчання гри на фортепіано, щоб максимально розвивати творчу індивідуальність кожного вихованця. Один із них згадував, що коли він двічі поспіль грав одну фразу однаково, він зауважував, що у гарну погоду може грати її так, але у дощову негоду – інакше [7, с. 96].

Для загальної мистецької освіти застосування інтерактивних технологій є недостатньо дослідженим аспектом інноваційної діяльності викладача. Інтерактивний (від англ. *interaction* – взаємодія) означає «здатний до взаємодії, співробітництва, діалогу» [2, с. 159]. Інтерактивне навчання, на думку О. Пометун і Л. Пироженко, – це специфічна форма організації пізнавальної діяльності, яка має конкретно передбачувану мету – створити комфортні умови навчання, за яких кожен студент відчуватиме свою успішність, інтелектуальну спроможність. Головне – інтерактивні методи створюють умови для міжособистісної взаємодії студентів [9, с. 103].

Метою інтерактивних технологій навчання є набуття студентами інтеркультурної компетентності – готовності, здатності до комунікативної і кооперативної діяльності, оволодіння комплексом відповідних умінь. З огляду на велику кількість інтерактивних умінь їх класифікують у такі основні групи:

- уміння слухати партнерів і виявляти до них прихильність, доброзичливість, толерантність;
- уміння переконувати, аргументувати власну думку, керувати емоційним станом;
- уміння дискутувати, підтримувати зворотний зв'язок, ініціювати спілкування, доходити компромісу;
- уміння взаємодіяти, співпрацювати, встановлювати ділові контакти, працювати в парі, малих групах, колективно.

У роботі з майбутніми учителями музики доречним є застосування дидактичних ігор

як художньо-педагогічної технології. Проблемою спорідненості, зближення мистецтва і гри філософи почали цікавитися ще з кінця XVIII століття, із часів Ф. Шіллера («Листи про естетичне виховання»). Німецький поет і драматург розумів гру як дійство, в якому людина вільно розкриває свої сутнісні сили, утверджуючись як творець вищої реальності – естетичної [5, с. 41].

Дидактична гра – це не імітація, а саме життя. Це, насамперед, творча діяльність, яка розгортається немовби не в реальному просторі, а в світі символічних значень, живої фантазії. Ігри виробляють у студентів «рефлекс свободи», адже рішення приймається самостійно, шляхом природного пізнання – інтуїтивного відкриття. Виконуючи завдання імітаційно-ігрового типу, студенти навчаються через стосунки, контакти, тому в них формуються почуття співпричетності й співпереживання. Така гра стає справжньою школою соціального досвіду, соціалізації [4, с. 79].

Нідерландський філософ і культуролог XX століття Й. Хейзінга, автор оригінальної концепції «Людини граючої» («Homo ludens»), обґрунтував особливе значення гри у вічному прагненні людини особистісно самоутверджуватися за рахунок пошуку нових світів. «Ігрова концепція» людини видатного філософа поширена в педагогічних інноваціях США, Японії, країн Європи.

Сугестивні та терапевтичні технології також займають одне з чільних місць у системі художньо-педагогічних технологій. Художник Поль Гоген вважав, що в живопису, як і в музиці, слід шукати не опис, а навіювання, що заворожує. Митець цими словами передав ідею, яка стала ключовою для розвитку сугестивних технологій (від латин. *Suggestio* – навіювання, натяк). Нову галузь науки обґрунтував її основоположник – болгарський учений Г. Лозанов. Саме в Болгарії було створено перший у світі спеціальний науково-дослідний інститут (1966), що здійснює сугестологічні дослідження. Спочатку новий метод апробувався під час навчання іноземних мов, потім поширився на інші предмети (історія, географія тощо). Сьогодні цим методом лікують невротичні захворювання в дітей [3, с. 25].

Вітчизняний сугестопедичний досвід розкрито в монографії С. Пальчевського. Він розглядає сугестопедію як один із напрямів сугестопедагогіки, який з метою розкриття внутрішніх резервних можливостей особистості використовує засоби навіювання у звичайному стані свідомості.

Сугестологія вивчає особливості психологічних явищ навіювання та самонавіювання – здебільшого словесного, інколи паралінгвістичного впливу на людину, і спрямована на підвищення її емоційності, працездатності. Усі сугестивні методи стимулюють мотивацію навчання, викликають позитивні емоції, пізнавальний інтерес, підсилюють додаткові зовнішні емоціогенні впливи (емпатії, катарсис).

Гуманні за характером впливу сугестивні технології створюються в контексті педагогічного оптимізму: вони виконують функцію піднесення студента, впевнення його у власних силах, зняття психічних бар'єрів у навчанні. Передбачається, що навчання за сугестивними технологіями здійснюватиметься в умовах психологічного комфорту, ненапруженості. Психологічний клімат – якісний бік взаємовідносин між учасниками навчально-виховного процесу. Атмосфера – особливість оточуючих умов, середовища впливу.

Висновки. Таким чином, освітні технології складають сьогодні цілу галузь педагогічної науки, осмислюється технологічний підхід в освіті, підлягають опису та аналізу найпоширеніші вітчизняні та зарубіжні технології, обґрунтовуються авторські технології, досліджується весь арсенал технологій викладача. Педагогічна технологія – це інтегративний спосіб організації навчально-виховного процесу, спрямований на оптимальне досягнення виховних і дидактичних цілей, системне планування та управління вирішенням педагогічних проблем. Зміст педагогічних технологій, методів і прийомів повинен відповідати меті мистецької освіти, цілям, завданням, драматургії та змісту музично-педагогічної підготовки майбутніх учителів музики.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Гончаренко С. Теоретичні основи дидактичної інтеграції у професійній середній школі / С. Гончаренко, І. Козловська // Педагогіка і психологія. – 1997. – № 2. – С. 9-18.
2. Гончаренко С. Український педагогічний словник / С. Гончаренко. – К. : Либідь, 1997. – 690 с.
3. Лозанов Г. Суггестология / Г. Лозанов. – София, 1970. – 146 с.
4. Освітні технології: Навчально-методичний посібник / За ред. О. Пехоти – К. : Вища школа, 2002. – 350 с.
5. Масол Л. Образ – слово – думка: полікультурний діалог в освітньому просторі / Л. Масол // Мистецтво та освіта. – 1999. – № 4. – С. 38-45.
6. Рудницька Л. Педагогіка: загальна та мистецька: Навч. посібник / Л. Рудницька. – К. : Вища школа, 2002. – 270 с.
7. Савченко О. Дидактика початкової школи: Підручник для студентів педагогічних факультетів / О. Савченко. – К. : Абрис, 1997. – 416 с.
8. Селевко Г. Современные образовательные технологии: Уч. пособие / Г. Селевко. – М. : Просвещение, 1998. – 190 с.
9. Сучасний урок. Інтерактивні технології навчання: Наук.-метод. посібник / О. Пометун, Л. Пироженко – К. : В.С.К., 2004. – 192 с.
10. Хуторской А. Современная дидактика: Учебник для вузов / А. Хуторской. – СПб : Питер, 2001. – 544 с.
11. Ярмаченко М. Педагогічний словник / М. Ярмаченко. – К. : Вища школа, 1998. – 540 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Honcharenko S. Teoretychni osnovy dydaktychnoi intehratsii u profesiinii serednii shkoli / S. Honcharenko, I. Kozlovska // Pedagogika i psykholohiia. – 1997. – № 2. – S. 9-18.
2. Honcharenko S. Ukrainyskyi pedahohichnyi slovnyk / S. Honcharenko. – K. : Lybid, 1997. – 690 s.
3. Lozanov H. Suhhestolohyia / H. Lozanov. – Sofyia, 1970. – 146 s.
4. Osvitni tekhnohohii: Navchalno-metodychnyi posibnyk / Za red. O. Piekhoty – K. : Vyshcha shkola, 2002. – 350 s.
5. Masol L. Obraz – slovo – dumka: polikulturnyi dialoh v osvithnomu prostori / L. Masol // Mystetstvo ta osvita. – 1999. – № 4. – S. 38-45.
6. Rudnytska L. Pedagogika: zahalna ta mystetska: Navch. posibnyk / L. Rudnytska. – K. : Vyshcha shkola, 2002. – 270 s.
7. Savchenko O. Dydaktyka pochatkovoii shkoly: Pidruchnyk dlia studentiv pedahohichnykh fakultetiv / O. Savchenko. – K : Abrys, 1997. – 416 s.
8. Selevko H. Sovremennye obrazovatelnye tekhnohohy: Uch. posobyie / H. Selevko. – M. : Prosveshchenye, 1998. – 190 s.
9. Suchasnyi urok. Interaktyvni tekhnohohii navchannia: Nauk.-metod. posibnyk / O. Pometun, L. Pyrozhenko – K. : V.S.K., 2004. – 192 s.
10. Khutorskoi A. Sovremennaia dydaktyka: Uchebnyk dlia vuzov / A. Khutorskoi. – SPb : Pyter, 2001. – 544 s.
11. Iarmachenko M. Pedahohichnyi slovnyk / M. Yarmachenko. – K. : Vyshcha shkola, 1998. – 540 s.

Koval L. S. Theoretical aspects of art-pedagogical technologies in system of professional training of teachers of music

The article highlights the problem of professional training of future music teachers. The author substantiates the need to build a professional training based on the technological approach to educational process based on the use of new pedagogical and artistic-pedagogical technologies. He offers definitive analysis of the concept of "technology". It is found out that the most common interpretation of the designated concept we are talking about is the totality of the means and methods of play theory-based processes of training and education that allows us to achieve educational goals successfully. The author offers a description of the main artistic and pedagogical technologies, among which he highlights the integrative, problem-heuristic, interactive, games, suggestive, therapeutic, artistic and educational technologies as such that promote creativity and individual special musical abilities of each student.

Keywords. *Technology, art and educational technology, educational process, a future teacher of music.*

Коваль Л. С. Теоретические аспекты использования художественно-педагогических технологий в системе профессиональной подготовки учителей музыки

В статті освещается проблема профессиональной подготовки будущих учителей музыки. Обоснована необходимость построения профессиональной подготовки специалистов на основе технологического подхода к учебно-воспитательного процесса, основанного на использовании новых педагогических и художественно-педагогических технологий. Предложено дефинитивный анализ понятия «технология». Установлено, что в распространенном трактовке очерченного понятия говорится о совокупности средств и методов воспроизведения теоретически обоснованных процессов обучения и воспитания, позволяет успешно реализовать поставленные образовательные цели. Автор статьи предлагает характеристику основных художественно-педагогических технологий, среди которых выделяет интегративные, проблемно-эвристические, интерактивные, игровые, суггестивные, терапевтические художественно-педагогические технологии как таковые, которые способствуют раскрытию творческого потенциала и индивидуальных специальных музыкальных способностей каждого студента.

Ключевые слова. *Технология, художественно-педагогические технологии, учебно-воспитательный процесс, будущий учитель музыки.*

УДК [373.015.31:502/504]:39(=161.2)

Косюк Н. А.,
викладач-методист;

Публічук Т. І.,
викладач-методист,

Барський гуманітарно-педагогічний
коледж імені Михайла Грушевського,
м. Бар Україна

ЗДІЙСНЕННЯ ЕКОЛОГІЧНОГО ВИХОВАННЯ ШКОЛЯРІВ ЗАСОБАМИ УКРАЇНСЬКИХ ТРАДИЦІЙ, ЗВИЧАЇВ ТА ОБРЯДІВ

У статті розглянуто значення українських традицій, звичаїв та обрядів, які повертають підростаюче покоління до цінностей предків, сприяють формуванню інтересу до оточуючого, навчають вияву терпимості до всього живого. З'ясовано нормативно-правове підґрунтя перебудови всієї системи освіти з позицій її екологізації та наближення до сучасних європейських стандартів. Проаналізовано останні дослідження й публікації, в яких започатковано розв'язання окресленої проблеми. Розкрито зміст понять: традиції (сімейні та шкільні), звичаї, обряди. З'ясовано педагогічне значення народних традицій, які виступають водночас і як результат виховних зусиль народу протягом багатьох віків, і як незамінний виховний засіб. Основну увагу акцентовано на обґрунтуванні необхідності здійснення екологічного виховання молодших школярів засобами народознавства. Запропоновано методичні рекомендації щодо формування екологічної культури молодших школярів у навчальній, трудовій та громадсько-корисній діяльності.

Ключові слова: *екологічне виховання, традиції, звичаї, обряди.*

Актуальність дослідження. Екологічні проблеми в Україні, які викликані науково-технічним прогресом, з одного боку, є наслідком науково-технічного розвитку людства, а з другого – вони інтенсивно впливають на економічне становище в тій чи іншій країні або її регіоні і, щонайголовніше, на менталітет суспільства. Тобто культура, освіта, екологічна ситуація та економічне становище взаємопов'язані, нерозривні і визначають майбутнє не тільки будь-якої держави, а й людського суспільства в цілому.

У Державній національній програмі «Освіта» (Україна XXI ст.) наголошено на тому, що модернізація освіти за програмою збалансованого розвитку передбачає глибокий аналіз і перебудову всієї системи освіти з позицій її екологізації та наближення до сучасних

європейських стандартів [5, с. 9].

Ці ж вимоги ставить перед освітою Закон України «Про основні засади державної екологічної політики України на період до 2020 р.», у якому відзначено необхідність розробки методологічних основ та запровадження безперервної екологічної освіти [6].

Важливим нині є формування в школярів глибоких переконань та навичок здійснення природоохоронної діяльності, тому необхідним є пошук сучасних ефективних форм їх екологічного виховання.

Огляд досліджень і публікацій. Проблеми екологічного виховання та формування екологічної культури школярів досліджували Н. Байбара, О. Біда, О. Варакута, В. Горощенко, Н. Жестова, О. Іванова, С. Іващенко, Л. Іщенко, Н. Коваль, І. Коренева, Г. Пустовіт, С. Русова, В. Сухомлинський, К. Ушинський, О. Химинець та ін.

Постановка проблеми. Національно-культурні традиції, звичаї та обряди вважали ефективним шляхом формування екологічної свідомості підростаючого покоління А. Бойко, Г. Ващенко, Б. Грінченко, О. Духнович, П. Ігнатенко, М. Костомаров, В. Кузя, Ю. Руденко, М. Стельмахович, В. Струманський, В. Попружний та ін.

Мета статті. У статті ми поставили за мету обґрунтувати необхідність здійснення екологічного виховання школярів засобами українських традицій, звичаїв та обрядів.

Виклад основного змісту досліджень. Насамперед з'ясуємо суть базових понять.

Екологічне виховання – це систематична педагогічна діяльність, спрямована на розвиток в учнів екологічної культури; це безперервний педагогічний процес, що не має завершених часових меж, а поступово переходить з однієї стадії в іншу і спрямовується на усвідомлення учнями морально-етичних норм і правил суспільства стосовно природи, формування ціннісної сфери особистості, моральних переконань про необхідність шанобливого ставлення до всього живого та власної відповідальності за майбутнє довкілля [11, с. 7].

Традиція (від лат. *tradicio* – передача) – це досвід, звичай, погляди, смаки, норми поведінки, що склалися історично і передаються з покоління в покоління [2, с. 128]. Звичай – це загальноприйнятий порядок, правила, які здавна існують у громадському житті і побуті певного народу, суспільної групи, колективу [2, с. 128].

У педагогічному словнику виділяються традиції в сім'ї і традиції шкільні [4, с. 91]. Традиції в сім'ї розглядаються як «сукупність звичаїв і норм поведінки, прийнятих у сім'ї, що передаються від старшого покоління молодшому» [4, с. 92]. Традиції шкільні – це «звичаї, порядки, правила поведінки, що склалися в школі, які зберігає колектив та які передаються від одного покоління учнів до іншого» [4, с. 93].

Таким чином, як підкреслюється в етнографії, «традиції – це процес позабіологічної передачі від покоління до покоління усталених культурно-побутових особливостей, соціальних і культурних явищ, що історично склалися» [8, с. 23].

Звичай нерідко виступає як форма вияву народної традиції, тому зміст і педагогічна роль їх обох, по суті, ідентичні: вони служать засобом збереження й передачі від покоління до покоління досвіду народу, зміцнення порядку й форм життя, регламентації і контролю поведінки індивідів, посилення їх зв'язку з тією соціальною групою (нацією, суспільною верствою, формацією), до якої вони належать. Звичаї виконують ту ж роль, що й традиції, універсального регулятора поведінки людей, проявів їх емоційно-вольової сфери. Звичай підтримується і передається від старшого покоління до підростаючого, від дорослих до дітей. Виховне значення звичаїв полягає в тому, що дотримання чи безпосереднє виконання їх вимог суттєво впливає на формування морально-естетичних стосунків між людьми, є засобом прищеплення молоді певних моральних якостей.

Обряди – це символічні дієства, приурочені до відзначення найважливіших подій у житті людських гуртів, родин, окремих осіб [17, с. 117].

К. Ушинський зауважував: «Тільки народне виховання є живим органом в історичному процесі народного розвитку, таке виховання набуває надзвичайної впливової сили на формування національного характеру, національної психології людини» [18, с. 169].

С. Русова підкреслювала, що потрібно пов'язувати виховання з історичними традиціями свого народу, дитина зможе по-справжньому поважати культурні і національні здобутки інших народів, якщо вона глибоко проникає в духовну скарбницю свого народу [13, с. 218].

«Перлини виховної мудрості народу, невичерпна своєрідна скарбниця форм і засобів народного виховання становлять золотий фонд народної педагогіки, одного з чинників колективної народної творчості» [2, с. 4].

Тому беззаперечною є позиція Л. Різник, яка вважає народні традиції основою й головним методом народного виховання: «Саме народні традиції є фундаментом, на якому вивершуються моральні цінності та ідеали, світогляд і світосприйняття, який органічно поєднує минуле, сучасне і прийдешнє» [12, с. 23].

Педагогічне значення народних традицій полягає в тому, що вони виступають водночас і як результат виховних зусиль народу протягом багатьох віків, і як незамінний виховний засіб. Через систему традицій кожен народ відтворює себе, свою духовну культуру, свій характер і психологію своїх дітей [10, с. 5].

О. Химинець, вивчаючи психолого-педагогічні основи екологічного виховання, дійшов висновку, що в першовитоках українських вірувань беруть початок етнічний кордоцентризм, емоційність і чуйність – риси, які завжди переважали (раціоналізм і цілеспрямованість відступали на другий план) [19, с. 38].

Молитви і релігійні обряди справлялися якнайближче до таємничих сил природи: під особливим деревом (як правило, дубом), на полі, біля криниць, у лісі, біля річок і озер. Опоетизовані в народній творчості і літературі верба, тополя, калина, явір, липа стали незаперечними символами нашої національної культури. На узвишші, часто на узліссі встановлювалися і язичницькі ідоли – боввани. Сама природа була не тільки оселею, а й частиною ества вищих сил; приміщення чи будови для молитов були не потрібні: храми з'явилися порівняно недавно, уже за княжої доби. Український лісостеп і степ, родючі землі, неповторні краєвиди були тими природними чинниками, які формували національний характер [7, с. 17].

Пантеїзм вірувань сприяв відчуттю єдності з природою. Під час відправлення ритуалів людина ніби розчинялась у просторі. Ритуали супроводжувалися проникливим співом, характер і зміст якого залежав від призначення обряду. Так виникли й дотепер зберегли високий естетизм стародавньої традиції гаївки, щедрівки, колядки, веснянки, обжинки, голосіння [9, с. 42].

Видатний дослідник української етнопедагогіки М. Стельмахович пише: «Потужні корені цієї школи проросли у високопродуктивній і природовідповідній господарській діяльності. Набожне ставлення до землі, початки якого яскраво проглядаються ще від трипільців (4 тис. до н. е), було пронесено через тисячоліття і закарбувалось у висловлюваннях «Земля – мати», «Земля – годувальниця». Нею клялися: «Хоч землю їж». Немало повір'їв, що збереглися й дотепер, у давнину виконували роль заборон, імперативів і навчали берегти все живе: дерева, звірів, птахів; не забруднювати водойми, криниці. Заборони акумулювали природжений естетизм, потяг до краси, гармонії з природою: чорногуза не займай – «згорить хата», у воду не плюй – «вона свята» [14, с. 105].

Значною мірою продуктивному господарюванню сприяв агрокалендар, складений нашими предками завдяки спостережливості, господарській інтуїції та глибоким знанням природи: «Природні прикмети відігравали велику роль у виховному процесі, з дитинства входили у свідомість, розвивали спостережливість, образне мислення, сприйняття кольорової гами навколишньої природи: «Ясний місяць дощу не бачить», «Червоне вечірнє небо – жди дощу», «Грапляється такий год, що на день по сім погод», «Сухий квітень – голодний рік», «Весна багата на квіти, а хліба в осені позичає», «Як травень дощі сіє – жито половіє», «Як у травні дощ не впаде, то і золотий плуг не виоре», «Не радій великому посіву, а радій гарному врожаю» [16, с. 19].

А. Степанюк зауважує: «Ціннісне ставлення до природи означає усвідомлення самоцінності природи, яке зумовлюється системою світоглядних знань особистості,

життєвим і соціальним досвідом, який формується й виявляється лише в процесі активної оцінної діяльності, тобто вмінням оцінювати. Формування саме таких оцінних умінь і навичок у дітей молодшого шкільного віку досягається вивченням народного історичного досвіду, традицій спілкування з природою, ставлення до неї» [15, с. 12].

Він пропонує в сучасних умовах у практиці початкового навчання здійснювати формування екологічної культури молодших школярів у різноманітних видах діяльності: навчальній, трудовій, громадсько-корисній; особливо в таких її видах, де учні поставлені в ситуації безпосереднього вияву турботи про природу та людину, надання допомоги і підтримки, захисту слабшого, молодшого, хворого; проводити спеціальні уроки, екологічні бесіди, відверті розмови, диспути, лекції, тематичні вечори, зустрічі свят народного календаря, благодійні заходи, вечорниці тощо; створювати альманахи з історії родоvodu.

Потяг до всього живого закладений у людині від самого народження, та чи не найяскравіше виявляється в дитячому віці. Однак відчуття краси, розуміння природи не приходить саме собою. Його треба виховувати з раннього дитинства, коли інтерес до навколишнього особливо великий. Розпочинаючи цю роботу з першого класу, треба прагнути викликати в дітей передусім допитливість, а згодом – стійкий інтерес до природи і на цьому ґрунті – відповідальне ставлення до всього живого [12, с. 23].

«Процес цей складний і тривалий. І найперша умова його результативності, особливо в міській школі, – вихід навчання за межі підручника» [3, с. 51]. Справді, хоч якими захоплюючими й цікавими не були б розповідь учителя й матеріал навчальної книжки, навколишній світ в усій своїй красі і неповторності відкриється перед учнем лише тоді, коли він сприйматиме його безпосередньо. Однак сама по собі природа не розвиває і не виховує. Залишивши дитину наодинці з нею, годі сподіватися, що вона під впливом навколишнього середовища стане розумнішою, глибоко моральною, непримиренною до зла. Тільки «активна взаємодія з природою здатна виховати найкращі людські якості. Ось чому в шкільному краєзнавстві важливо забезпечити практичну природоохоронну діяльність учнів, спрямувати її на збереження, примноження, впорядкування навколишнього середовища» [21, с. 40].

Розпочинати слід із формування в дітей уявлення про природу рідного краю, потреб спілкування з нею; розкриття зв'язків між різноманітними її об'єктами, пояснення взаємовпливів природи і людини. Уже в початковій школі учні мають усвідомити, що життя людини, її матеріальне й моральне благополуччя залежать від стану навколишнього середовища [1, с. 127].

Популяризації знань і відомостей про рідний край слугує влаштування в кожній школі різноманітних виставок. Можна широко показати результативність екологічно спрямованої пошуково-дослідницької та пізнавальної активності учнів на терені рідного краю через карти походів, гербарії, колекції мінералів, щоденники; записи (протоколи) бесід із людьми; сценарії народних свят, обрядів; експонати до природоохоронних експозицій [20, с. 289]. Такі виставки мають дуже високий пізнавальний, навчальний, виховний потенціал і для учнів, і для вчителів, а разом із тим збагачують методичний арсенал педагогів щодо ефективного природничого навчання й екологічного виховання.

Практика підтверджує, що найбільшій різноманітності форм екологічного виховання учнів можна досягти в позакласній та позашкільній навчально-виховній роботі. Зокрема проводяться свята «Без верби й калини нема України», «Українські обереги», «Українська хата, піч і хліб» тощо. В основі їх проведення – українські народні легенди, перекази, загадки, обрядовість, що дають змогу зреалізувати ідею шанобливого і дбайливого ставлення народу до природного середовища, розуміння своєї органічної єдності з ним, відчуття позитивного впливу природи на людський організм, тобто його етичні і правові норми.

Висновки. Загалом слід зауважити, що українські народні традиції, звичаї та обряди володіють потужними можливостями в екологічному вихованні школярів, а їх використання дійсно можливе в межах навчально-виховного процесу сучасної загальноосвітньої школи. Дотримуючись традицій своїх предків у сфері збереження та охорони довкілля, українська молодь зможе врятувати навколишнє середовище від знищення й екологічної кризи.

Тому вчителям-практикам необхідно комплексно використовувати українські народні традиції, звичаї та обряди у вихованні школярів; брати до уваги регіональні особливості національних традицій, звичаїв та обрядів у вихованні учнів; використовувати в процесі виховання як традиційні, так і нетрадиційні форми виховної роботи природоохоронного спрямування.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Біда О. А. Природознавство і сільськогосподарська праця : методика викладання / О. А. Біда. – Київ: ВТФ «Перун», 2000. – 400 с.
2. Богуш А. М. Українське народознавство в дошкільному закладі : навч. посібник / А.М. Богуш, Н.В. Лисенко. – К. : Вища школа, 1992. – 398 с.
3. Бондаренко Г. Уроки мислення як засіб формування творчих здібностей молодших школярів / Г. Бондаренко // Поч. школа. – 1999. – № 5. – С. 51-53.
4. Гончаренко С. Український педагогічний словник / С. Гончаренко. – К. : Либідь, 1997. – 374 с.
5. Державна національна програма «Освіта» (Україна ХХІ ст.). – К. : Райдуга, 1994. – 120 с.
6. Закон України «Про основні засади державної екологічної політики України на період до 2020 р.» [Електронний ресурс]. – Режим доступу до ресурсу: <http://zakon1.rada.gov.ua>.
7. Ковальчук Г. Виховання екологічної свідомості / Г. Ковальчук // Поч. школа. – 1999. – № 10. – С.17-19.
8. Народознавство в дошкільному закладі: метод. рекомендації для вихователів дошкільних закладів / упор. О.Н. Макаренко. - Тернопіль, 1993. – 83 с.
9. Огієнко Н.М. Дидактичні умови ефективного використання краснавчого матеріалу / Н.М. Огієнко // Поч. школа. – 1996. – № 9. – С.41-44.
10. Педагогическая энциклопедия / под ред. И.А. Каирова, Ф.Н.Петрова. – М.: Советская Энциклопедия, 1966. – Т. 3. – 880 с.
11. Пустовіт Г. П. Теоретико-методичні основи екологічної освіти і виховання учнів 1-9 класів у позашкільних навчальних закладах : [монографія] / Г. П. Пустовіт. – К.: Луганськ : Альма-матер, 2004. – 540 с.
12. Різник Л. Народні традиції ставлення до природи як метод екологічного виховання / Л. Різник // Поч. школа. – 1998. – № 7. – С. 23-24.
13. Русова С. Вибрані твори / С. Русова. – К. : Освіта, 1996. – 365 с.
14. Стельмахович М. Г. Українська народна педагогіка / М. Г. Стельмахович. – К., 1997. – 205 с.
15. Степанюк А. Формування у школярів емоційно-ціннісного ставлення до живої природи / А. Степанюк // Шлях освіти. – 1999. – № 4. – С. 12-14.
16. Титаренко В. Виховання на національно-культурних традиціях українського народу як головний чинник формування особистості / В. Титаренко // Наукові записки ТДПУ: Педагогіка. – 2000. – № 8. – С. 19-20.
17. Українське народознавство : [підручник] / За ред. С. П. Павлюка. – Київ : Знання, 2004. – 570 с.
18. Ушинський К. Д. Про народність у громадському вихованні. Виховання і характер // Історія дошкільної педагогіки : [хрестоматія] / Упор. З. Н. Борісова, В. З. Смаль. – К., 1990. – 652 с.
19. Химинець О. Психолого-педагогічні основи екологічного виховання / О. Химинець // Поч. школа. – 1998. – № 4. – С. 38-40.
20. Фіцула М. М. Педагогіка / М. М. Фіцула. – К. : ВЦ «Академія», 2002. – 528 с.
21. Шевців З. Виховання бережливого ставлення до природи / З. Шевців // Поч. школа. – 1993. – № 10. – С. 39-40.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Bida O. A. Pryrodoznavstvo i silskohospodarska pratsia : metodyka vykladannia / O. A. Bida. – Kyiv : VTF «Perun», 2000. – 400 s.
2. Bohush A. M. Ukrainske narodoznavstvo v doshkilnomu zakladi : navch. posibnyk / A. M. Bohush, N.V. Lysenko. – K. : Vyshcha shkola, 1992. – 398 s.
3. Bondarenko H. Uroky myslennia yak zasib formuvannia tvorchykh zdbnosteï molodshykh shkoliariv / H. Bondarenko // Poch. shkola. – 1999. – # 5. – S. 51-53.
4. Honcharenko S. Ukrainskyi pedahohichnyi slovnyk / S. Honcharenko. – K. : Lybid, 1997. – 374 s.
5. Derzhavna natsionalna prohrama «Osvita» (Ukraina XXI st.). – K. : Raiduha, 1994. – 120 s.
6. Zakon Ukrainy «Pro osnovni zasady derzhavnoi ekolohichnoi polityky Ukrainy na period do 2020 r.» [Elektronnyi resurs]. – Rezhym dostupu do resursu: <http://zakon1.rada.gov.ua>.
7. Kovalchuk H. Vychovannia ekolohichnoi svidomosti / H. Kovalchuk // Poch. shkola. – 1999. – # 10. – S.17-19.
8. Narodoznavstvo v doshkilnomu zakladi: metod. rekomendatsii dlia vykhovateliv doshkilnykh zakladiv / upor. O.N. Makarenko. - Ternopil, 1993. – 83 s.
9. Ohiienko N. M. Dydaktychni umovy efektyvnoho vykorystannia kraieznavchoho materialu / N.M. Ohiienko // Poch. shkola. – 1996. – # 9. – S.41-44.

10. Pedahohycheskaia entsyklopedyia / Pod red. Y.A. Kayrova, F.N. Petrova. – M.: Sovetskaia Entsyklopedyia, 1966. – Т. 3. – 880 s.
11. Pustovit H. P. Teoretyko-metodychni osnovy ekolohichnoi osvity i vykhovannia uchniv 1-9 klasiv u pozashkilnykh navchalnykh zakladakh : [monohrafiia] / H. P. Pustovit. – K.: Luhansk : Alma-mater, 2004. – 540 s.
12. Riznyk L. Narodni tradytsii stavlennia do pryrody yak metod ekolohichnoho vykhovannia / L. Riznyk // Poch. shkola. – 1998. – # 7. – S. 23-24.
13. Rusova S. Vybrani tvory / S. Rusova. – K. : Osvita, 1996. – 365 s.
14. Stelmakhovych M. H. Ukrainska narodna pedahohika / M. H. Stelmakhovych. – K., 1997. – 205 s.
15. Stepaniuk A. Formuvannia u shkoliariv emotsiino-tsinnisnoho stavlennia do zhyvoi pryrody / A. Stepaniuk / Shliakh osvity. – 1999. – # 4. – S. 12-14.
16. Tytarenko V. Vykhovannia na natsionalno-kulturnykh tradytsiiakh ukrainskoho narodu yak holovnyi chynnyk formuvannia osobystosti / V. Tytarenko // Naukovi zapysky TDPU: Pedahohika. – 2000. – # 8. – S. 19-20.
17. Ukrainske narodoznavstvo : [pidruchnyk] / Za red. S. P. Pavliuka. – Kyiv : Znannia, 2004. – 570 s.
18. Ushynskiy K. D. Pro narodnist u hromadskomu vykhovanni. Vykhovannia i kharakter // Istoriiia doshkilnoi pedahohiky : [khrestomatiiia] / Upor. Z. N. Borisova, V. Z. Smal. – K., 1990. – 652 s.
19. Khymynets O. Psykhologo-pedahohichni osnovy ekolohichnoho vykhovannia / O. Khymynets // Poch. shkola. – 1998. – # 4. – S. 38-40.
20. Fitsula M. M. Pedahohika / M. M. Fitsula. – K. : VTs «Akademiia», 2002. – 528 s.
21. Shevtsiv Z. Vykhovannia berezhlyvoho stavlennia do pryrody / Z. Shevtsiv // Poch. shkola. – 1993. – #10. – S. 39-40.

Kosiuk N. A., Publichuk T. I. Implementation of environmental education of schoolchildren by means of ukrainian traditions, customs and rituals

The article discusses the importance of Ukrainian traditions, customs and ceremonies, which return the younger generation to the values of the ancestors, contribute to the formation of interest in the surroundings, teach tolerance for all living things. It is clarified legal basis for restructuring the entire education system from the standpoint of its greening and approximation to modern European standards. It is analyzed the recent studies and publications that started solving the problem. The concepts are disclosed: traditions (family and school), customs, rites. It is clarified the pedagogical value of folk traditions, which act simultaneously and as a result of the educational efforts of the people for many centuries, and as an indispensable educational tool. The section focuses on the rationale for implementation of ecological education of Junior schoolchildren by means of Ethnology. Methodical recommendations on formation of ecological culture of younger schoolchildren in the educational, employment and socially useful activities are proposed.

Keywords: *ecological education, traditions, customs, rites.*

Косюк Н. А., Публичук Т. И. Осуществление экологического воспитания школьников средствами украинских традиций, обычаи и обряды

В статье рассмотрено значение украинских традиций, обычаев и обрядов, которые возвращают подрастающее поколение к ценностям предков, способствуют формированию интереса к окружающему, обучают проявления терпимости ко всему живому. Выяснено нормативно-правовую основу перестройки всей системы образования с позиций ее экологизации и приближения к современным европейским стандартам. Проанализированы последние исследования и публикации, в которых начато решение обозначенной проблемы. Раскрыто содержание понятий: традиции (семейные и школьные), обычаи, обряды. Выяснено педагогическое значение народных традиций, которые выступают одновременно и как результат воспитательных усилий народа на протяжении многих веков, и как незаменимый воспитательное средство. Основное внимание акцентировано на обосновании необходимости осуществления экологического воспитания младших школьников средствами народоведения. Предложены методические рекомендации по формированию экологической культуры младших школьников в учебной, трудовой и общественно-полезной деятельности.

Ключевые слова: *экологическое воспитание, традиции, обычаи, обряды.*

УДК 378.094.042.015.31:78

Коцурак О. М.,
викладач музики,
Барський гуманітарно-педагогічний
коледж імені Михайла Грушевського,
м Бар, Україна

ТЕОРЕТИЧНІ АСПЕКТИ ОСОБИСТІСНО ЗОРІЄНТОВАНОГО ПІДХОДУ ДО РОЗВИТКУ ТВОРЧИХ ЗДІБНОСТЕЙ МАЙБУТНІХ УЧИТЕЛІВ МУЗИКИ

У статті здійснено теоретичний розгляд особливостей фахової підготовки майбутніх учителів музики. Обґрунтовано необхідність вирішення проблеми реалізації особистісно зорієнтованого підходу в процесі розвитку творчих здібностей студентів. Автором статті запропоновано аналіз досліджень та публікацій сучасних науковців у галузі психології, педагогіки, музичної педагогіки, мистецтвознавства, в яких окреслено вимоги до реалізації особистісного підходу в процесі музично-педагогічної підготовки майбутніх фахівців. Увагу зосереджено на розгляді понять «творчість», «творчий потенціал», «творча особистість». З'ясовано, що творчі здібності майбутніх учителів музики являють собою особистісні утворення, що спонукають до постійного творчого пошуку, необхідності оволодіння творчими вокально-виконавськими та інструментально-виконавськими вміннями, результатом чого є створення нових музичних зразків, імпровізацій, оригінальних експромтів. Розглянуто критерії та умови розвитку творчого потенціалу студентів спеціальності «Музичне мистецтво».

Ключові слова. Творчість, творчі здібності, особистісно зорієнтований підхід, навчально-виховний процес, учитель музики.

Постановка проблеми. В умовах культурного та духовного розвитку України проблема професійної підготовки майбутнього вчителя набуває першорядного значення. Сучасна школа потребує вчителів, здатних виконувати свої професійні обов'язки на високому рівні, підходити творчо до навчання й виховання дітей. Особливого значення творчий аспект педагогічної діяльності набуває в роботі вчителя музики, завдання якого полягає в творчому використанні художніх засобів мистецтва з метою виховання музичної культури школярів як складової їхньої загальної культури. Такий аспект актуалізує дослідження проблеми розвитку творчих здібностей майбутніх учителів, пошуків ефективних шляхів і засобів, що забезпечують підготовку висококваліфікованих вчителів музики з творчим ставленням до педагогічної діяльності.

Формування творчих здібностей майбутніх учителів музики – процес досить тривалий, пов'язаний з індивідуальними можливостями та природними задатками. Тому однією з необхідних умов забезпечення ефективного процесу формування та реалізації творчого потенціалу студентів спеціальності «Музичне мистецтво» є особистісно зорієнтований підхід.

Аналіз останніх досліджень і публікацій. Аналіз досліджень і публікацій засвідчив, що проблеми підготовки педагогічних кадрів, формування їхнього творчого потенціалу, розвиток важливих творчих здібностей, якостей, умінь, стилю мислення, діяльності висвітлюються в багатьох наукових дослідженнях. Сучасні вимоги до формування особистісного підходу визначаються у працях таких відомих психологів як К. Абульханова-Славська, О. Асмолов, В. Давидов, В. Моляко, Л. Проколієнко, В. Столін, Т. Титаренко, В. Шатенко, І. Якиманська та інші. Механізми утворення особистісного досвіду, розвитку творчого потенціалу особистості, психологічні основи особистісно-орієнтованої освіти досліджувалися в працях Л. Анциферової, Л. Вяткіна, Н. Менчинської, В. Мерліна тощо.

Проблема творчості також завжди знаходилася в центрі уваги науковців та практиків. У психологічному аспекті значний внесок в обґрунтування понять «творчість», «творча діяльність» здійснили Д. Богоявленська, В. Рибалка, В. Роменець, С. Рубінштейн. Педагогічні

проблеми формування творчих здібностей розглядалися у працях С. Висоцького, І. Зязюна, Н. Кічук, Н. Печенюк, С. Сисоєвої, В. Шубінського, О. Шупти та інших. Важливо, що проблеми творчої діяльності особистості (С. Гольдентріхт, Е. Громов, О. Лілов, С. Мельничук, Н. Толкачова, О. Фортова тощо) пов'язують з естетичною природою творчості, як вагомого чинника професійної підготовки майбутнього вчителя. Дослідження ефективних шляхів і методів розвитку творчої особистості в умовах естетичної діяльності здійснюють Н. Миропольська, Г. Падалка, Л. Хлебнікова; проблемам формування духовного потенціалу студентської молоді у процесі професійної підготовки присвячені праці В. Воеводіна, О. Олексюк, М. Ткача. Значний інтерес викликають роботи науковців і практиків О. Абдулліної, В. Андрієвської, Ю. Бабанського, Є. Белозерцева, В. Загвязинського, В. Кан-Калика, В. Сагарди, М. Шкіля та інших, в яких висвітлюються проблеми підготовки студентів педагогічного ВНЗ до професійної діяльності, вивчаються умови формування і розвитку творчості вчителя тощо.

Мета статті. Метою статті є теоретичний розгляд особливостей фахової підготовки майбутніх учителів музики та проблеми реалізації особистісно зорієнтованого підходу в процесі розвитку їхніх творчих здібностей.

Виклад основного матеріалу дослідження. Традиційно творчість визначають як діяльність, що породжує щось нове, оригінальне на основі реорганізації попереднього досвіду та формування нових комбінацій знань, умінь. Н. Кічук розглядає творчість як складне і водночас комплексне явище, зумовлене всім розмаїттям соціально-психологічних і психолого-фізіологічних передумов; умова становлення, самопізнання і розвитку особистості; важлива форма людської практики, активізації потенціалу суб'єкта в процесі особистісних змін [5, с. 38].

Творчий потенціал виражається в різних видах активності людини: пізнавальній, світоглядній, трудовій, комунікативній, емоційній. Внутрішнім потягом до творчості стає особливий динамізм усіх якостей та властивостей особистості, здатних реалізуватися в конкретному творчому акті. Саме цей динамізм і є основним змістом поняття, яке прийнято називати творчим потенціалом. Проблема творчого потенціалу людини розглядається в роботах багатьох дослідників творчості. Зокрема, це питання стало предметом пильної уваги О. Клепікова та І. Кучерявого. Вони наголошують, що дослідження творчого потенціалу особистості набуває особливої актуальності в сучасних умовах. На їх думку, творчий потенціал – «...інтегральна властивість у вигляді здібності, що дає людині здійснювати предметну діяльність, і за допомогою якої вона може вирішувати практичні завдання» [6, с. 54]. За своїми витокami ця властивість людського індивіда є результатом природної й соціальної активності, зовнішнім виявом якої виступає праця або діяльність, що органічно включає свідомість і спілкування.

На думку І. Волкова, для будь-якої творчої діяльності необхідною є наявність у людини таких якостей, як нахили до конкретного виду діяльності; здібності до швидкого навчання; розумова активність; кмітливість; винахідливість; прагнення здобувати знання, необхідні для виконання конкретної практичної роботи; самостійність при виборі та розв'язанні завдань; працелюбність; потреба в постійному підвищенні кваліфікації. Учений вважає, що особистість «треба вчити й розвивати всебічно, щоб дати можливість виявитися її прихованим, можливо дуже глибоко, здібностям» [3, с. 96]. Усі ці якості важливі також і для здійснення музично-творчої діяльності. Процес творчості неможливий без суб'єкта творчості – творця, тобто творчої особистості. Педагогічний словник творчу особистість визначає як особистість, що має «...здібності, мотиви, знання й уміння, завдяки яким створюється продукт, який відрізняється новизною, оригінальністю, унікальністю» [4, с. 37]. Основою формування творчої особистості є феномен індивідуальності. Щоб ефективно виховувати індивідуальність майбутнього вчителя, важливо зберегти її своєрідність та підняти особистість до рівня творчості.

Творчу індивідуальність насамперед характеризують: сформованість у неї творчих здібностей, наявність творчого потенціалу, потреби у творчій праці на користь суспільства з

метою самореалізації, самоствердження; можлива диференціація творчої діяльності, її визначеність у чомусь конкретному (мистецтво, професійна праця); певний рівень творчих досягнень людини; особистий стиль творчості; наявність ієрархії мотивів, серед яких мотив творчого самоствердження займає місце смислотворчого [6, с. 70].

С. Сисоева відзначає, що творча особистість – це індивід, який володіє високим рівнем знань та має творчі здібності: індивідуально-психологічні здібності людини, що відповідають вимогам творчої діяльності і є умовою її успішного виконання [12, с. 46].

Творчі здібності майбутніх учителів музики являють собою особистісні утворення, що спонукають до постійного творчого пошуку, необхідності оволодіння творчими вокально-виконавськими та інструментально-виконавськими вміннями, результатом чого є створення нових музичних зразків, імпровізацій, оригінальних експромтів. Для виявлення і цілеспрямованого розвитку творчих потенційних можливостей, які проявляються у формуванні творчих здібностей майбутніх учителів музики, важливим є передусім дотримання принципів особистісно зорієнтованого підходу до професійного навчання студентів.

У цьому контексті необхідність забезпечення неперервності і систематичності включення майбутніх учителів музики в різноманітні форми музичної діяльності, зберігаючи при цьому самостійність у розвитку їхньої творчої активності, а також залучення їх до систематичного педагогічного й особистісного спілкування на основі захопленості спільною мистецькою діяльністю, сприяє формуванню цілісної творчої особистості майбутнього вчителя.

У вітчизняних педагогічних дослідженнях студент постає як цілісна особистість із глибоким різноманітним і тонким внутрішнім, ідейним, моральним, культурно-естетичним, психологічним світом, яка жваво реагує на педагогічні впливи, по-різному їх сприймає, переживає, переломлює, а також по-різному оцінює особисті якості самого педагога. При такому підході особистість студента виступає як суб'єкт виховання, а спрямованість навчання набуває не вузьконормативного чи процесуально-психологічного характеру, а розвиває особистість у цілому. У зв'язку з переходом вищої освіти на багатоступеневу систему освіти, об'єктивною необхідністю стала проблема особистісно зорієнтованої освіти у вузі.

Особистісно зорієнтоване навчання має глибоке коріння. Прагнення до вдосконалення людини, до найповнішого втілення та реалізації в суспільстві людської сутності простежуються з давніх часів. Ще Протагор стверджував, що людина – мірило всіх речей. У сучасній освіті ідея всебічного гармонійного розвитку особистості також знайшла своє втілення [7, с. 34]. У 70-90-ті роки ХХ століття ґрунтовні дослідження проблеми впровадження особистісного підходу проводилися такими педагогами та психологами, як І. Бех, І. Кон, А. Петровський, В. Сухомлинський, Б. Федоришин та інші [4, с. 36]. Зокрема, І. Бех особистісно зорієнтованим вихованням та навчанням називав таке, що спрямовувалося на усвідомлення вихованцем себе як особистості, на його подальше самовираження [2, с. 47].

І. Якиманська розуміє особистісно зорієнтоване навчання як таке, в якому особистість дитини знаходиться на чільному місці, при цьому суб'єктний досвід учня спочатку розкривається, а потім узгоджується змістом освіти [14, с. 45].

Аналіз досліджень вчених-педагогів та психологів свідчить, що особистісно зорієнтоване навчання – це таке навчання, де на чільне місце ставиться особистість, її самобутність, самоцінність, у процесі якого розкривається потенціал кожного суб'єкта навчання. Із точки зору професійної підготовки майбутніх учителів музики особистісний фактор повинен обов'язково враховуватися. Адже кожен студент – це неповторна особистість із особливими здібностями, можливостями. Розкриття творчих нахилів та формування професійних умінь сприятиме повноцінному становленню особистості майбутнього вчителя музики. Саме тому важливою умовою фахової підготовки майбутніх учителів музики є реалізація особистісно зорієнтованого підходу в процесі розвитку творчих здібностей студентів. У процесі такого навчання важливим моментом є врахування природних нахилів, здібностей, індивідуальних особливостей кожної особистості, що дозволить визначити її

унікальність та визначити оптимальні шляхи самореалізації.

Здійснюючи професійну підготовку майбутніх учителів музики у вищих навчальних закладах, необхідно враховувати те, що студенти спеціальності «Музичне мистецтво» різняться своїми музичними задатками, типами пам'яті, стилем сприйняття навчальної інформації, домінуючим характером мислення. Різні умови, різний життєвий досвід, різний ступінь успіху на попередніх етапах навчання, характер викладання навчальних дисциплін обумовлює відмінність між студентами. Для досягнення найвищого результату, особистісно-зорієнтоване навчання має ґрунтуватися на загальнодидактичних принципах систематичності, професійної спрямованості, усвідомленості, доступності та науковості, наступності навчання тощо.

В основі особистісно зорієнтованого навчання майбутніх учителів музики знаходиться процес створення особливих педагогічних ситуацій, які спонукають студента до виявлення певних особистісних рис, індивідуальних можливостей. Така ситуація «затребуваності» особистісних проявів призводить до активізації механізмів особистісного розвитку творчих здібностей.

Творчі здібності студента характеризують творчу особистість майбутнього педагога. Оскільки сама педагогічна діяльність є творчою, то творчі здібності вчителя – це не стільки якісь особливі здібності, скільки високий рівень і гармонійне поєднання всіх педагогічних здібностей. І цей рівень виражається у творчому, нестандартному стилі діяльності. Творчі здібності виявляються в самостійній постановці проблем, інтелектуальній ініціативі, в самостійному та оригінальному способі вирішення поставлених завдань, у прагненні та вмінні бачити і знаходити нове у звичних, буденних ситуаціях.

Здатність та обдарованість студентів відрізняються широким інтересом до пізнання, швидкістю та глибиною оволодіння знаннями, навичками й уміннями, працездатністю, високим ступенем розвитку сприйняття, спостережливості, пам'яті та уяви. Якщо здібності, нахили, обдарованість людини достатньо визначені, то розвиток їх найкраще відбувається в процесі фахової освіти, яка формує та розвиває ці здібності. Суттєво важливим для розвитку здібностей майбутніх учителів музики є своєчасне їх виявлення, встановлення дійсних потенційних можливостей здібних студентів й створення оптимальних умов для їх вдосконалення.

Для реалізації особистісно зорієнтованого підходу до розвитку творчих здібностей майбутніх учителів музики в навчальних закладах важливо створювати сприятливі демократичні умови з дотриманням свободи і прав людини, забезпечувати повноту та безперервність у розвитку особистості, починаючи з етапу відбору абітурієнтів і закінчуючи випуском. Засвоєння нових знань та вмінь має включати варіювання та вільний вибір таких параметрів навчальної і професійної діяльності, які сприяють розвитку особистісних якостей. Одним із таких засобів формування творчих здібностей майбутніх учителів музики може бути проблемне навчання. При цьому неодмінною умовою, яка перетворює проблемне навчання на засіб успішного формування творчих здібностей студентів, має бути єдність навчально-виховного процесу та цілеспрямоване формування світогляду студентів.

Критеріями розвитку творчих здібностей за Е. Торренсом та Дж. Гілфордом є: продуктивність мислення (кількість висунених ідей); гнучкість мислення (кількість різних категорій відповідей, кількість змін аспектів предмета); оригінальність (до оригінальних відносять ідеї, що відрізняються від очевидних, банальних чи міцно усталених; також враховується частота використання цих ідей); деталізація (визначається умінням виділяти та описувати значущі деталі при висуненні нової ідеї).

В. Андреев підкреслює, що рушійною силою розвитку творчих здібностей особистості є протиріччя: соціально-педагогічні, власне педагогічні, психологічні або особистісні. При цьому соціально-педагогічні протиріччя він розглядає як протиріччя між соціальними процесами і функціонуванням та розвитком педагогічної системи (частини соціальної підсистеми). Власне педагогічні протиріччя – це протиріччя, що виникають у процесі виховання і самовиховання творчих здібностей особистості в ході навчально-творчої

діяльності. Психологічні або особистісні протиріччя відображають причини становлення, саморуку творчих здібностей особистості. В. Андреев в основу розвитку творчих здібностей покладає діалектичний аналіз та вирішення цих протиріч [1, с. 112].

Особистісний підхід до розвитку творчих здібностей майбутніх учителів музики вносить суттєві зміни в методику навчання і виховання майбутніх фахівців. Адже якщо під загальним розвитком особистості ми розуміємо формування інтелектуально-естетичних, інтуїтивно-творчих, духовно-моральних, фізичних і технічних якостей людини, то її професійне зростання визначається поєднанням загального розвитку з рішенням вузькоспеціальних завдань.

Ключова ідея побудови особистісно зорієнтованого підходу полягає в поєднанні двох принципів організації освітнього процесу: створення предметних умов для розвитку самоцінних форм активності студентів (розвиваючі завдання, що спонукають до самостійного відкриття, придбання нового досвіду); побудова комунікативних умов підтримки самоцінної активності з боку викладача. Реалізація окреслених принципів сприятиме розвитку творчого потенціалу студентів, враховуючи початковий рівень та індивідуальні можливості кожного з них.

Щоб успішно розвивати творчу особистість студента, кожному учаснику педагогічного процесу важливо чітко усвідомлювати механізми особистісного зростання майбутнього фахівця, особливості самої ситуації взаємин викладачів і студентів та враховувати їх у навчально-виховному процесі. Творча взаємодія викладача та майбутнього вчителя успішно активізується, якщо в освітньому закладі на належному рівні організовано співробітництво «викладач – студент», «студент – студент». Така діяльність характеризується певною системою установок, що виявляються в гуманності, соціальним підґрунтям якої є рівність та справедливість, і реалізується в процесі спілкування, діяльності, співпереживання, емпатії, сприяння та допомоги. Творча взаємодія викладача і студентів можлива за умови реалізації викладачем практичного потенціалу студентів. Для того, щоб студент реалізував свої особистісні можливості, відчув себе успішним, перетворився в суб'єкт власного розвитку і неповторної індивідуальності, викладач має формувати в майбутніх учителів музики вміння діяти креативно, проявляючи ініціативність, нестандартність мислення.

Висновки. Таким чином, на сьогоднішній день відсутнє однозначне визначення творчих здібностей особистості та єдиного підходу до їх структурування. Проте, більшість науковців сутністю творчих здібностей вважають здатність породжувати нові, оригінальні ідеї, ефективно вирішуючи проблемні ситуації.

Процес ефективної організації навчально-виховного процесу та розвитку творчих здібностей студентів – майбутніх учителів музики – на основі застосування особистісно-орієнтованого підходу розглядається нами як особливий спосіб взаємодії викладача і студента, при якому відбувається сприяння актуалізації та розвитку потенційних можливостей особистості, що призводить до посилення в майбутнього фахівця потреби у самовдосконаленні, саморозвитку, самореалізації.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Андреев В. И. Диалектика воспитания и самовоспитания творческой личности / В. И. Андреев. – Казань : Изд-во Казанского университета, 1988. – 238 с.
2. Бех І. Д. Особистісно зорієнтоване виховання / І. Д. Бех. – К. : ІЗМН, 1998. – 203 с.
3. Волков І. П. Вчимо творчості / І. П. Волков // Педагогічний пошук / Укл. Н. І. Баженова. – К. : Рад. шк., 1988. – С. 90-126.
4. Енциклопедія педагогічних технологій та інновацій / авт.-уклад. Н. П. Наволокова. – Х. : Основа, 2010. – 176 с. – (Серія «Золота педагогічна скарбниця»).
5. Кичук Н. В. Формування творчої особистості вчителя / Н. В. Кичук. – К. : Либідь, 1991. – 96 с.
6. Клепиков О. І. Основи творчості особи: Навч. посібник / О. І. Клепиков, І. Т. Кучерявий. – К. : Вища школа, 1996. – 295 с.

7. Кузнецов М. Е. Личностно ориентированное обучение школьников / М. Е. Кузнецов; под ред. В. Д. Симоненко. – Брянск : Изд-во Брянского госпедуниверситета им. И. Г. Петровского : Технология. – 1999. – 94 с.
8. Моляко В. А. Психология решения школьниками творческих задач / В. А. Моляко. – Киев : Рад. школа, 1983. – 101 с.
9. Муртазаева Е. М. Индивідуально-творчий розвиток майбутніх педагогів / Е. М. Муртазаева // Педагогіка і психологія. – 2004. – № 3(44). – С. 69-76.
10. Пономарьов Я. А. Психологія творчості / Я. А. Пономарьов // Тенденція розвитку психологічної науки. – К. : Наука, 1988. – 296 с.
11. Рождественская Н. В. Психология художественного творчества: Учеб. Пособие / Н. В. Рождественская. – СПб. : Издат. ун-та, 1995. – 271 с.
12. Сисоева С. О. Основы педагогічної творчості вчителя: Навч. посібник / С. О. Сисоева. – К. : ІСДОУ, 1994. – 112 с.
13. Устемиров К. Профессиональная педагогика / К. Устемиров, Н. Шаметов, И. Васильев; / под ред. К. Устемирова. – Алматы, 2005. – 432 с.
14. Якиманская И. С. Личностно-ориентированное обучение в современной школе / И. С. Якиманская. – М. : Сентябрь, 1996. – 96 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Andreev V. Y. Dyalektyka vospytaniya y samovospytaniya tvorcheskoi lychnosti / V. Y. Andreev. – Kazan : Yzd-vo Kazanskoho unyversyteta, 1988. – 238 s.
2. Bekh I. D. Osobystisno zoriientovane vykhovannia / I. D. Bekh. – K. : IZMN, 1998. – 203 s.
3. Volkov I. P. Vchymo tvorchosti / I. P. Volkov // Pedahohichniy poshuk / Ukl. N. I. Bazhenova. – K. : Rad. shk., 1988. – S. 90-126.
4. Entsyklopediia pedahohichnykh tekhnolohii ta innovatsii / avt.-uklad. N. P. Navolokova. – Kh. : Osnova, 2010. – 176 s. – (Serii «Zolota pedahohichna skarbnytsia»).
5. Kychuk N. V. Formuvannia tvorchoi osobystosti vchytelia / N. V. Kychuk. – K. : Lybid, 1991. – 96 s.
6. Klepikov O. I. Osnovy tvorchosti osoby: Navch. posibnyk / O. I. Klepikov, I. T. Kucheriavi. – K. : Vyshcha shkola, 1996. – 295 s.
7. Kuznetsov M. E. Lychnostno oryentyrovannoe obuchenye shkolnykov / M. E. Kuznetsov; pod red. V.D. Symonenko. – Briansk : Yzd-vo Brianskoho hospeduniversityteta ym. Y. H. Petrovskoho : Tekhnolohyia. – 1999. – 94 s.
8. Moliako V. A. Psykholohyia resheniya shkolnykamy tvorcheskykh zadach / V. A. Moliako. – Kyev : Rad. shkola, 1983. – 101 s.
9. Murtazaieva E. M. Indyvidualno-tvorchy rozvytok maibutnykh pedahohiv / E. M. Murtazaieva // Pedahohika i psykholohiia. – 2004. – # 3(44). – S. 69-76.
10. Ponomarov Ya. A. Psykholohiia tvorchosti / Ya. A. Ponomarov // Tendentsiia rozvytku psykholohichnoi nauky. – K. : Nauka, 1988. – 296 s.
11. Rozhdestvenskaia N. V. Psykholohyia khudozhestvennoho tvorchestva: Ucheb. Posobye / N.V. Rozhdestvenskaia. – SPb. : Yzdat. un-ta, 1995. – 271 s.
12. Sysoieva S. O. Osnovy pedahohichnoi tvorchosti vchytelia: Navch. posibnyk / S.O. Sysoieva. – K. : ISDOU, 1994. – 112 s.
13. Ustemyrov K. Professyionalnaia pedahohyka / K. Ustemyrov, N. Shametov, Y. Vasylev; / pod red. K. Ustemyrova. – Almaty, 2005. – 432 s.
14. Yakymanskaia Y. S. Lychnostno-oryentyrovannoe obuchenye v sovremennoi shkole / Y.S. Yakymanskaia. – M. : Sentiabr, 1996. – 96 s.

Kotsurak O. N. Theoretical aspects of the personality-oriented approach to the development of creative abilities of future music teachers

The article proposes a theoretical consideration of the peculiarities of professional training of future music teachers. The author substantiates the necessity of solving the problem of realization of personality-oriented approach in development of creative students' abilities. The author proposes the analysis of researches and publications of contemporary scholars in the field of psychology, pedagogy, music pedagogy, musicology, which specify implementation requirements for the personal approach in the process of musical and pedagogical training of future specialists. Attention is focused on the concepts of "creativity", "creative potential" and "creative personality". It is found out that creative abilities of future music teachers represent personal education, which leads to a constant creative search, the necessity of mastering creative vocal performance and instrumental performance skills, resulting in the creation of new music samples, improvisations, and

original improvisations. The author examines the criteria and conditions of creative potential development of students of the specialty "Musical art".

Keywords. *creativity, creative abilities, personality-oriented approach, the educational process, the music teacher.*

Коцурак О.М. Теоретические аспекты личностно ориентированного подхода к развитию творческих способностей будущих учителей музыки

В статье осуществлен теоретический рассмотрение особенностей профессиональной подготовки будущих учителей музыки. Обоснована необходимость решения проблемы реализации личностно ориентированного подхода в процессе развития творческих способностей студентов. Автором статьи предложена анализ исследований и публикаций современных ученых в области психологии, педагогики, музыкальной педагогики, искусствоведения, в которых обозначены требования к реализации личностного подхода в процессе музыкально-педагогической подготовки будущих специалистов. Внимание сосредоточено на рассмотрении понятий «творчество», «творческий потенциал», «творческая личность». Выяснено, что творческие способности будущих учителей музыки представляют собой личностные образования, побуждающих к постоянному творческому поиску, необходимости овладения творческими вокально-исполнительными и инструментально-исполнительными умениями, результатом чего является создание новых музыкальных образцов, импровизаций, оригинальных экспромтов. Рассмотрены критерии и условия развития творческого потенциала студентов специальности «Музыкальное искусство».

Ключевые слова. *Творчество, творческие способности, личностно ориентированный подход, учебно-воспитательный процесс, учитель музыки.*

УДК [378.094.016:784.9]:784.4

Крупський В. М.,

викладач музики,

Барський гуманітарно-педагогічний
коледж імені Михайла Грушевського
м. Бар, Україна

**РЕАЛІЗАЦІЯ ЕТНОКУЛЬТУРНИХ ТРАДИЦІЙ УКРАЇНСЬКОГО НАРОДУ В РОБОТІ
ЗІ СТУДЕНТСЬКОЮ МОЛОДІЮ НА ЗАНЯТТЯХ ІЗ ПОСТАНОВКИ ГОЛОСУ**

У статті висвітлюється проблема фахової підготовки майбутніх учителів музики. З'ясовано значення проблеми впровадження в зміст виховного процесу майбутніх фахівців родинних традицій українського народу, які, ґрунтуючись на провідних принципах філософії, психології, національного менталітету, мають значний виховний потенціал. Увага зосереджена на використанні етнокультурного музичного матеріалу в роботі зі студентами на заняттях із постановки голосу. Визначено етапи роботи над народнопісенним матеріалом. Окреслено ефективні методи та форми розучування вокальних творів. Доведено, що використання вокально-пісенних вправ, побудованих на народнопісенному матеріалі, сприяє розвитку співацького дихання, високої позиції та м'якої атаки звука, оволодінню навичками виконання музики з різними динамічними відтінками.

Ключові слова. *Учитель музики, постановка голосу, вокальні навички, народнопісенний матеріал*

Постановка проблеми. Розбудова України як демократичної держави актуалізує завдання виховання особистості сучасного педагога з чіткою громадянською позицією,

розвиненою національно-духовною культурою, яка не тільки має відповідні знання, а й дотримується певних моральних норм у повсякденній життєдіяльності. За цих умов важливого значення набуває проблема впровадження у зміст виховного процесу молодого покоління родинних традицій українського народу, які, ґрунтуючись на провідних принципах філософії, психології, національного менталітету, мають значний виховний потенціал.

Перед сучасними вищими педагогічними закладами освіти постає завдання забезпечити якість освіти майбутніх фахівців, навчити самостійно здобувати знання та творчо їх застосовувати в розв'язанні практично-творчих завдань. Тому сьогодні актуальною є проблема інтенсивного навчання й розвитку молоді, формуванню в них творчої активності, уміння самостійно оволодівати знаннями. Особливо це стосується фахової підготовки майбутніх вчителів музики, професійна діяльність яких безпосередньо пов'язана з творчим процесом, із розвитком творчого потенціалу школярів, формуванням у них духовної культури, інтелекту, національних почуттів засобами народного та професійного мистецтва.

Одним із компонентів фахової підготовки майбутніх учителів музики є вокально-виконавська підготовка, яка здійснюється на заняттях із постановки голосу викладачем за участі та із супроводом концертмейстера і спрямовується на вирішення завдань, пов'язаних із майбутньою професією студентів, тобто з роботою в дошкільних навчальних закладах, загальноосвітній школі чи позашкільному навчальному закладі. З метою повноцінного професійного становлення майбутнього вчителя музики важливо використовувати народнопісенний матеріал, що максимально ввібрав у себе виховні, етнокультурні традиції українського народу.

Аналіз останніх досліджень і публікацій. Вивченню історичного контексту виховних традицій українського народу присвятили свої праці історики, педагоги, етнографи минулого Г. Ващенко, Ф. Вовк, О. Воропай, О. Духнович, І. Огієнко, С. Русова, Г. Сковорода, В. Сухомлинський, К. Ушинський, П. Чубинський. Методологічні аспекти вдосконалення змісту професійно-педагогічної освіти відображено в наукових працях І. Беха, В. Москальця, І. Зязюна, Н. Лисенко, Р. Скульського; окремі аспекти формування етнокультурної свідомості студентської молоді досліджують О. Гуренко, М. Євтух, В. Кириченко, Л. Коваль та інші вчені.

Проблеми вдосконалення вокально-виконавської майстерності майбутніх учителів музики досліджували такі науковці як Н. Андрійчук, В. Антонюк, Л. Василенко, Л. Дерев'янку, Л. Дмитрієв, А. Єгоров, В. Морозов, В. Ємельянов, Т. Пляченко, Н. Самохіна, О. Стахевич, В. Федоришин, В. Юшманов, Ю. Юцевич тощо. Питання вокальної підготовки майбутнього вчителя музики широко висвітлене також у працях Б. Асаф'єва, О. Апраксіної, М. Леонтовича, К. Стеценка, Д. Кабалевського та інших.

Мета статті. Метою статті є розкриття особливостей формування вокально-виконавських навичок студентів засобами етнокультурного музичного матеріалу, використання якого сприятиме підвищенню рівня фахової підготовки майбутніх учителів музики.

Виклад основного матеріалу дослідження. Інтелектуальна творчість нації зазнає розвитку лише за умов забезпечення національною освітою безперервної передачі кращого досвіду минулого народу від покоління до покоління. Саме так національна освіта, вбираючи в себе культурні європейські та світові цінності, зможе вносити власний етнокультурний доробок у досягнення цивілізації. Г. Ващенко зазначав, що загальнолюдська культура аж ніяк не програє від того, що кожен народ буде вільно творити свою національну культуру, а навпаки, виграє. Педагог був переконаний, що вселюдська культура складається із надбань різних народів [1, с. 294].

Фахова підготовка майбутніх учителів музики забезпечує прилучення молоді до світової культури й загальнолюдських цінностей, яке за формами й методами опирається на народні традиції, кращі надбання національної та світової музичної культури. Навчальна дисципліна «Постановка голосу» – одна з провідних дисциплін у системі підготовки вчителя музики, що вивчається впродовж усього терміну навчання в навчальному закладі. Основну частину

музичного матеріалу, що пропонується студентам для виконання, займають твори українських композиторів, спрямовані на виховання патріотичних почуттів, гуманістичних ідей. Формування вокально-виконавських навичок майбутніх учителів музики на заняттях із постановки голосу вважається одним із актуальних питань, яке намагаються вирішити викладачі музично-педагогічних та мистецьких факультетів вищих педагогічних навчальних закладів.

Формування вокальних навичок майбутніх учителів музики на заняттях із постановки голосу – це запорука успішного вирішення завдань, пов'язаних із майбутньою професією студентів, тобто з роботою в дошкільних, загальноосвітніх та різноманітних позашкільних навчальних закладах. Поєднання зусиль педагога з постановки голосу та концертмейстера спрямоване на досконале оволодіння студентами співацьким диханням, правильною позицією звучання голосу, різними видами голосоведіння, динамікою звуку, співацькою орфоєпією, артикуляцією та чіткою дикцією. Значна роль у професійному становленні майбутніх фахівців належить саме викладачам з постановки голосу та концертмейстерам, які спільно допомагають найбільш повно розкрити, а потім і реалізувати таланти та здібності кожного студента.

Особливе місце у навчально-виховному процесі належить розвитку вокального слуху, адже слух вокаліста – це комплекс психічних та інтелектуальних здатностей сприймати та відтворювати звукові враження, орієнтуючись на висотні й ладові співвідношення звуків, темброву належність, метроритмічну організованість, ритмічні послідовності й комбінації, динамічні відтінки та їх розвиток, гармонічні засоби та процеси, структуру творів музичного мистецтва, а також здатність зберігати у своїй свідомості музичну інформацію, необхідну для професійної діяльності [2, с. 37].

Одним із найпоширеніших у практиці мистецько-педагогічної освіти є пояснювально-ілюстративний метод, який поєднує вербальний і наочний методи (пояснення за допомогою слова та показ). У сучасній системі постановки голосу метод показу дає хороші результати в тому випадку, коли педагог має добре розвинений вокальний слух, педагогічний дар, професійне володіння системою педагогічних прийомів та знаннями в галузі фізіології та анатомії голосового апарата, психології, акустики тощо. Показ звучання своїм голосом дозволяє вплинути на голосову функцію у цілому й організувати її у необхідному напрямку, а оскільки показ звуку безпосередньо впливає на орган слуху і зору, його застосування тісно пов'язане зі здібністю до імітації. Імітація – найкоротший шлях до засвоєння вокальних навичок [3, с. 36].

Вивчення пісенної спадщини українського народу на заняттях із постановки голосу доцільно здійснювати систематично, вибудовуючи кожен етап заняття на народнопісенному матеріалі. Поєднавшись між собою, народне слово і музика здатні підняти людину на подвиг, спонукати до роздумів, добротності. Доповнюючи і поглиблюючи одне одного, вони формують художні смаки та благородні громадянські почуття. Окрім того, вивчення і використання високохудожніх зразків народного пісенного репертуару надає прекрасну можливість для формування вокально-хорових і художньо-виконавських умінь і навичок майбутніх учителів музики. Використовуючи вокально-пісенні вправи, що будуються на народно-пісенному матеріалі, відбувається розвиток співацького дихання, високої позиції та м'якої атаки звуку, оволодіння навичками виконання музики з різними динамічними відтінками. Загальні вимоги до народних пісень, що використовуються на заняттях із постановки голосу, – мелодична виразність, різноманітний ритм, консонантність інтервалів, вокально зручна теситура. Більшість вокально-пісенних вправ доречно виконувати без супроводу, що сприятиме формуванню навичок активного чистого інтонування. Пісенний репертуар, що обирається для виконання студентами, повинен бути високохудожнім та різноманітним. Найбільш ефективним є вивчення обробок українських народних пісень, виконаних вітчизняними композиторами XIX-XX століть.

Аналіз музикознавчих джерел дозволяє виокремити когорту талановитих українських композиторів, які здобули світову славу своїми неперевершеними обробками українських

народних пісень. Так, в обробках М. Лисенка спостерігається перехід від простоти форм гармонізації до багатоголосного розспіву й утвердження оригінальних прийомів у техніці опрацювання народної пісні. Пізніше здобутки та ідеї М. Лисенка були розвинені молодшими представниками його школи: П. Демуцьким, Ф. Колесою, О. Кошицем. Жанр обробки українських народних пісень плідно розвивався мандрівними українськими співаками-бандуристами (кобзарями) для голосу в супроводі бандури (кобзи) [7, с. 16]. Чимало інструментальних обробок українських народних пісень і дотепер складають основу інструментального та вокального репертуару бандуристів.

У перших роках ХХ століття відбулись кардинальні зміни в галузі обробки українських народних пісень. К. Стеценко, Я. Степовий, М. Леонтович, Б. Лятошинський, С. Людкевич, Л. Ревуцький розпочали пошуки нових шляхів опрацювання народної пісні. Вони знайшли форми поєднання професійно-класичних прийомів, здійснили нові типи обробок, що допомогли виявити й розкрити внутрішні якості народної пісні, розробити нові засоби її художнього осмислення. К. Стеценко головну увагу спрямував на розкриття змісту твору, тяжів до психологічного типу обробок. Я. Степовому властиві картинно-живописні мініатюри. Він любляв опрацьовувати лірико-побутові пісні, в яких, показуючи різні емоційні відтінки і настрої, розкривав внутрішній світ людини. Л. Ревуцький у своїх обробках широко використовував можливості фортепіано [6, с. 74]. Вершиною в розвитку жанру обробок українських народних пісень стала творчість М. Леонтовича.

ХХ століття – нова епоха в українській художній культурі. Відбулося загальне ускладнення музичної мови, форми. Вже на початку століття відроджується інтерес до ліричної пісні. В роки Першої Світової війни з'являється велика група стрілецьких пісень, в яких відновлюється пісенно-романсова образна сфера, відроджується їх інтонаційний стрій. Стрілецькі пісні не обмежилися тим середовищем, в якому вони народилися, а увійшли і в літературно-музичний процес, і у фольклор. Відзначимо, що у ХХ столітті у фольклор перейшла досить велика кількість пісень та романсів, серед яких «Плавай, плавай, лебедонько», «Вечірня пісня» К. Стеценка, «Тихо над річкою» М. Батюка, «Рідна мати моя» П. Майбороди, «Повіяв вітер степовий» тощо. Можна стверджувати, що українська пісня-романс і далі продовжує жити, постійно розвивається та оновлюється.

Ефективність формування художньо-інтерпретаційних умінь студентів-вокалістів у значній мірі залежить від правильної організації процесу роботи над музичним твором. Г. Китайгородська зазначала, що робота над вивченням нового твору повинна мати індивідуальний характер відносно кожного студента і відповідати його здатності засвоювати новий матеріал, рівню вокальної підготовки, сформованих навичок роботи над музичним твором [4, с. 21]. Педагогічні зусилля, насамперед, повинні бути спрямовані на з'ясування вокальної обдарованості студента та активізації його духовно-практичної діяльності.

Систематичне виконання вокальних вправ дає змогу подолати труднощі голосоутворення і виконувати більш важливі вокальні завдання, наприклад, такі як уміння розкривати й інтерпретувати художні образи в музичному творі, розкривати в ньому якісно нові риси тощо. До тренувальної роботи, яка допомагає засвоєнню, закріпленню та розвитку вокальних навичок, відносяться вправи на виконання вокально-технічних, художніх завдань, спів вокалізу або вокального твору самостійно. Вокальні навички майбутніх учителів музики є результатом апробації сукупності форм, методів, педагогічних прийомів, спрямованих на їх розвиток у процесі практичної діяльності (тренувальні вправи, репетиційний процес, концертна діяльність).

Принциповою умовою ефективного формування професійних вокально-виконавських навичок студентів є поетапність відпрацювання художньо-виконавської концепції: від вербально-аргументованого тлумачення змісту музичного твору до його матеріально-звукового втілення у виконанні. Чіткість і послідовність навчальних завдань забезпечує ефективність професійного розвитку студента-вокаліста. На думку вчених, важливою умовою інтерпретаційної роботи над твором є стимуляція музично-аналітичного та образного мислення. В. Цуккерман вважав, що глибоке вивчення музики немислиме без її аналізу,

дослідження конкретних музичних творів. Виконавець, який приділяє увагу аналізу, не просто розширює свій культурний кругозір, але й здатний чіткіше уявити собі задум композитора, який йому належить розкрити [8, с. 265].

Музична педагогіка виробила раціональні підходи вирішення проблеми організації процесу роботи над музичним твором, зокрема, над народнопісенним матеріалом. Традиційно вивчення вокальної композиції здійснюється у три етапи: підготовчий, головний і завершальний. На кожному з етапів студенту пропонується комплекс навчально-диференційованих завдань, спрямованих на активізацію художньо-інтерпретаційної діяльності.

Перший етап вивчення твору – ознайомлення з музичною композицією. Традиційно цей етап включає: прослуховування і зоровий аналіз словесного та нотного тексту; вивчення літератури про твір та його автора; аналіз форми і виразових засобів (інтонаційної системи, тонально-гармонічних, метроритмічних, фактурних, динамічних, артикуляційних тощо), розбір стилю і жанру. На основі багатоаспектної аналітичної роботи над твором формується первинна художньо-виконавська концепція.

Традиційно ознайомлення з вокальним твором здійснюється шляхом його ілюстрації викладачем. Якісну емоційно-оцінну реакцію студента на музичний твір забезпечує його прослуховування у виконанні видатних співаків. Сьогодні накопичений чималий арсенал аудіо- та відео записів концертних виступів майстрів вокального мистецтва. Залучення ілюстративних матеріалів у класі вокалу дозволить розширити музично-емоційну сферу студентів, сприятиме яскравому емоційному відгуку та глибокому переживанню художніх образів. Для подальшої самостійної роботи студента важливо поєднати слухове сприйняття художньо-виразного виконання твору з його словесним тлумаченням, висловлюванням особистих спостережень та асоціацій. Доречним буде рекомендувати студенту ознайомитися з творчістю та естетичними орієнтирами авторів (поета і композитора) вокального твору.

На початковому етапі вивчення вокального твору домінуючою є вербальна інтерпретація, яка сприяє поглибленому пізнанню художньої сутності музичної композиції, активізує творчу уяву і фантазію. Самостійна вербалізація, вміння студентом викласти свої думки щодо художнього змісту твору у формі роздуму чи окремих речень, забезпечує розвиток музично-логічного та асоціативного мислення.

Найбільш ефективними є проблемно-пошукові завдання: з'ясування співвідношення словесного і музичного тексту; виявлення особливостей музично-виразових засобів художнього образу; визначення жанрових і стильових ознак нотного тексту; проектування варіантів виконавської концепції твору (підбір вербальних і зорових асоціацій), творчо-імпровізаційних етюдів (пантомімічні рухи). Проблемно-пошуковий метод навчання слід поєднувати із бесідами, спрямованими на художньо-естетичне сприйняття музичного твору. Методом спостереження за розгортанням художнього матеріалу музичної тканини викладач залучає студента до «діалогу» з музикою та її оцінювання, опираючись на образну пам'ять молоді та на їхню творчу уяву. Застосування широкого спектру аналізу-порівняння уможливорює актуалізацію музично-теоретичного досвіду студента і створює умови «розвиваючого навчання».

На другому етапі вивчення музичного твору традиційно передбачається опанування художньо-технічними засобами для реалізації усвідомленої виконавської концепції. Студентові необхідно оволодіти тонкощами використання вокально-виконавських прийомів: виробити чистоту інтонації і чіткість дикції, художню виразність вокальної орфоєпії, звукоутворення і звуковедення, гнучкість і пластичність голосу, вокальне дихання і динаміку. Велике значення у цьому процесі має педагогічне керівництво.

Викладач досягне якісного результату, якщо організує навчальну діяльність студента на засадах діалогової взаємодії, співтворчості та варіативності форм художньо-інтерпретаційної роботи. Викладачу, насамперед, доцільно комбінувати словесне пояснення з ілюстрацією голосом. Емпіричний метод – один із найпоширеніших у вокальній педагогіці. На ньому базують свою педагогічну роботу більшість концертуючих співаків. Також велику цінність

мають записи майстер-класів видатних вокалістів сучасності. Їх можна залучати до репетиційної роботи, якщо жанрово-стилістичні особливості творів, з якими працювали майстри вокального виконавства мають спорідненість із навчальним репертуаром.

Безперечно, виробити художньо довершене виконання вокального твору можливо з доброю технікою співу. М. Маркезі зазначав, що кожне мистецтво має дві частини – техніко-механічну та естетичну. Той, хто недостатньо підготовлений в подоланні труднощів першого, ніколи не буде в змозі досягнути досконалості у другому [5, с. 18]. Тому навчальні завдання етапу розучування твору полягають у вдосконаленні вокальної техніки для втілення художнього образу. Із цією метою студенту пропонуються наступні завдання: виразне декламування літературного тексту твору; інтонування вокальної мелодії на окремий склад чи голосну; розспівування на основі фрагментів мелодії; диригування під час співу; виконання твору з елементами хореографії.

Третій етап вивчення твору – практичне втілення художньо-образного задуму композитора, цілісне осягнення всіх елементів музичної композиції в їх співвідношенні та взаємообумовленості із вокально-технічними засобами. Першочергового значення на завершальному етапі набуває підготовка студента до концертного виступу, виховання сценічної витримки та волі. Звільнити співака від психологічного напруження під час виступу можуть тренінгові вправи, які формують стійкі рефлекси та зміцнюють емоційну пам'ять. Студенту пропонується виконати такі завдання перед дзеркалом: моделювання виконавської концепції в змінних обставинах (сюжетно-рольові прийоми); імітація виконавських ситуацій (тренування психіки); творче самопочуття у міміці і пластиці (психофізичні прийоми), розкриття емоційного змісту музичного твору як «партитури почуттів» (прийоми творчого одухотворення); зорово-просторові імпровізації (метод уявної дійсності); автотренінги психологічної саморегуляції (метод відволікання).

Технологія особистісно-орієнтованого навчання ефективно впливає на художньо-творчу самореалізацію співака-початківця. Важливо, щоб на індивідуальних заняттях із постановки голосу викладач створив атмосферу емоційної відкритості до художньої комунікації. Натхненне, художньо досконале виконання творів наставником створює творчу атмосферу в класі. Методично корисно урізноманітнювати форми навчальних занять та репетицій, які забезпечать перенесення засвоєних знань та навичок у нові умови.

Ефективне оволодіння вокально-виконавськими навичками майбутніми учителями музики на заняттях із постановки голосу можливе лише у поєднанні з самостійною роботою. Підготовка самостійна робота створює сприятливі умови для засвоєння вокальних навичок на заняттях. Це розучування музично-літературного тексту нового твору, мелодії вокалізу, вокальні вправи на звільнення чи укріплення м'язів голосового апарату, самостійне розспівування, прослуховування записів видатних співаків.

Висновки. Таким чином, невичерпність духовних цінностей української народної пісні, новаторство українських композиторів у галузі обробки народних пісень, піднесли цей жанр на небувалу височінь. Українська народна пісенна творчість є мовою серця, найважливіших та найпотаємніших почуттів, світу емоцій людини. Українська пісенна спадщина – могутнє джерело думки, мислення та мови, духовності та патріотичності народу. Цей національний мистецький скарб, без сумніву, заслуговує на увагу педагогів у процесі вокально-виконавської підготовки майбутніх учителів музики на заняттях із постановки голосу.

У процесі фахової підготовки майбутнього вчителя музики важливо не лише озброїти його професійними знаннями, уміннями та навичками музично-педагогічної діяльності, а й сформуванню у нього відповідний світогляд, моральні, правові, трудові, естетичні та інші якості особистості. Виховання – це, насамперед, «вбирання в себе» кожною особистістю культури рідного народу, що допомагає передачі, освоєнню і творчому використанню досвіду попередніх поколінь, забезпечує продовження у віках культурно-історичних традицій батьків, творить із вихованця людину цієї епохи, вводить його у сферу загальнолюдських цінностей.

Забезпечення професійного становлення майбутніх учителів музики на засадах етнокультурних традицій розкриває величезний педагогічний потенціал у формуванні

етнічної ідентичності студентів, толерантності, культурного розвитку особистості. Реалізація етнокультурної освіти формує у студентів розуміння духовних цінностей інших народів через ціннісну систему свого народу.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Ващенко Г. Виховання волі й характеру. Твори / Г. Ващенко. – К. : Школяр, 1999. – Т.3. – 385 с.
2. Ветлугіна Н. О. Музичний розвиток дитини / Н. О. Ветлугіна. – М. : Просвіта, 1968. – 123 с.
3. Вопросы физиологии пения и вокальной методики. Труды ГМПИ им. Гнесиных. – Вып. 25. – М., 1975. – 168 с.
4. Китайгородська Г. Методика роботи над вокальним твором у процесі фахової підготовки майбутнього вчителя музики / Г. Китайгородська // Проблеми підготовки сучасного вчителя: збірник наукових праць – Умань : УДПУ, 2010. – С. 18-23.
5. Морозов В. Искусство резонансного пения. Основы резонансной теории и техники / В. Морозов. – М. : Новости, 2002. – 496 с.
6. Растрюгіна А. М. Фахові компетенції з хорового диригування як складова професійної компетентності майбутнього педагога-музиканта. Наукові записки / Ред. кол.: В. В. Радул, В. А. Кушнір та ін. – Вип. 140. – Кіровоград: РВВ КДПУ ім. В. Винниченка, 2015. – 208 с.
7. Толочко М. Пісенні символи України: метод. посіб. для вчителів музики і студ. педколеджу / М. Толочко. – Луцьк : Волин. друк, 2006. – 42 с.
8. Цуккерман В. Целостный анализ музыкальных произведений и их методика / В. Цуккерман // Интонация и музыкальный образ. – М. : Музыка, 1965. – С. 264-320.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Vashchenko H. Vychovannia voli y kharakteru. Tvory / H. Vashchenko. – K. : Shkoliar, 1999. – T.3. – 385 s.
2. Vetlughina N. O. Muzychnyi rozvytok dytyny / N. O. Vetlughina. – M. : Prosvita, 1968. – 123 s.
3. Voprosy fyzyolohyy peniya y vokalnoi metodyky. Trudy HMPY um. Hnesynnykh. – Vyp. 25. – M., 1975. – 168 s.
4. Kytaihorodska H. Metodyka roboty nad vokalnym tvorom u protsesi fakhovoi pidhotovky maibutnoho vchytelia muzyky / H. Kytaihorodska // Problemy pidhotovky suchasnoho vchytelia: zbirnyk naukovykh prats – Uman : UDPU, 2010. – S. 18-23.
5. Morozov V. Yskusstvo rezonansnoho peniya. Osnovy rezonansnoi teoryy y tekhnuky / V. Morozov. – M. : Novosty, 2002. – 496 s.
6. Rastryhina A. M. Fakhovi kompetentsii z khorovoho dyryhuvannia yak skladova profesiinoi kompetentnosti maibutnoho pedahoha-muzykanta. Naukovi zapysky / Red. kol.: V. V. Radul, V. A. Kushnir ta in. – Vyp. 140. – Kirovohrad: RVV KDPU im. V. Vynnychenka, 2015. – 208 s.
7. Tolochko M. Pisenni symvoly Ukrainy: metod. posib. dlia vchyteliv muzyky i stud. pedkoledzhu / M. Tolochko. – Lutsk : Volyn. druk, 2006. – 42 s.
8. Tsukkerman V. Tselostnyi analiz muzykalnykh proyzedenyi y ykh metodyka / V. Tsukkerman // Yntonatsiya y muzykalnyi obraz. – M. : Muzyka, 1965. – S. 264-320.

Krupski V. M. Implementation of ethno-cultural traditions of Ukrainian people in work with students at the lessons of setting rates

Summary. *The article describes the problem of professional training of future music teachers. The author explains the importance of implementing family traditions of the Ukrainian people in the content of the educational process of future professionals, based on the leading principles of the philosophy, psychology, national mentality and have considerable educational potential. Attention is focused on the use of ethno-cultural musical material in the work with students at the lessons of voice setting. The author defines the stages of work on folk material. The effective methods and forms of learning vocal works. It is proved that the use of vocal and singing exercises, built on folk material, contributes to the development of singer's breath, high position and soft attack of the sound, mastering skills of music performance with various dynamic nuances.*

Keywords. *The teacher of music, staging voice, vocal skills, folk-song material.*

Крупский В. М. Реализация этнокультурных традиций украинского народа в работе со студенческой молодежью на занятиях по постановке голоса

В статье освещается проблема профессиональной подготовки будущих учителей

музики. Выяснено значение проблемы внедрения в содержание воспитательного процесса будущих специалистов семейных традиций украинского народа, которые, основываясь на ведущих принципах философии, психологии, национального менталитета, имеют значительный воспитательный потенциал. Внимание сосредоточено на использовании этнокультурного музыкального материала в работе со студентами на занятиях по постановке голоса. Определены этапы работы над народно-материалом. Определены методы и формы разучивание вокальных произведений. Доказано, что использование вокально-песенных упражнений, построенных на народно материале, способствует развитию певческого дыхания, высокой позиции и мягкой атаки звука, овладению навыками исполнения музыки с различными динамическими оттенками.

Ключевые слова. Учитель музыки, постановка голоса, вокальные навыки, народно-песенный материал.

УДК 378.094.016:796.011.3

Крутько О. Р.,
викладач-методист,
Барський гуманітарно-педагогічний
коледж імені Михайла Грушевського,
м. Бар, Україна

ШЛЯХИ РЕАЛІЗАЦІЇ ФІЗИЧНОГО ВИХОВАННЯ СТУДЕНТСЬКОЇ МОЛОДІ В ГУМАНІТАРНО-ПЕДАГОГІЧНОМУ КОЛЕДЖІ

Стаття присвячена фізичному вихованню молоді як пріоритетному напрямку державної соціальної політики в Україні. Визначено мету фізичного виховання та масового спорту в сфері вищої освіти, яка передбачає забезпечення виховання в осіб, що навчаються у вищих навчальних закладах, потреби самостійно оволодівати знаннями, уміннями й навичками управління фізичним розвитком людини, засобами фізичного виховання та навчання, застосовувати набуті цінності в життєдіяльності майбутніх фахівців. Визначено основні причини виникнення проблем, пов'язаних із кризовою ситуацією в сфері фізичної культури і спорту. Автором запропоновано опис досвіду здійснення фізичного виховання студентської молоді в гуманітарно-педагогічному коледжі з метою формування фізичної культури особистості майбутнього фахівця, здатного самостійно організувати й вести здоровий спосіб життя.

Ключові слова: фізичне виховання, спорт, спортивне виховання, виховний процес.

Актуальність дослідження. Пріоритетним напрямком державної соціальної політики в Україні є фізичне виховання молоді, що становить собою складову освіти і виховання, педагогічний, навчально-виховний процес, предмет (навчальна дисципліна), спрямований на оволодіння знаннями, уміннями й навичками щодо управління фізичним розвитком людини різними видами рухової активності, з метою навчання і виховання особистості в дусі відповідального ставлення до власного здоров'я і здоров'я оточення.

Фізичне виховання та масовий спорт у сфері вищої освіти мають на меті забезпечити виховання в осіб, що навчаються у вищих навчальних закладах, потреби самостійно оволодівати знаннями, уміннями й навичками управління фізичним розвитком людини засобами фізичного виховання та навчання, застосовувати набуті цінності в життєдіяльності майбутніх фахівців [5, с. 34].

Завданнями фізичного виховання та масового спорту у вищих навчальних закладах є: 1) формування в студентській молоді основ теоретичних знань, практичних і методичних здібностей (умінь і навичок) із фізичного і спортивного виховання, фізичної реабілітації,

масового спорту як компонентів їх повноцінної, гармонійної та безпечної життєдіяльності; 2) набуття студентською молоддю досвіду в застосуванні здобутих цінностей упродовж життя в особистій, навчальній, професійній діяльності в побуті і сім'ї; 3) забезпечення в студентській молоді належного рівня розвитку показників функціональних та морфологічних можливостей організму, фізичних якостей, рухових здібностей, працездатності; 4) сприяння розвитку професійних, світоглядних та громадянських якостей студентів; 5) підготовка та участь студентів у різноманітних спортивних заходах.

Огляд досліджень і публікацій. Роль фізкультури та спорту у формуванні особистості відстоювали Н. Апанасенко, В. Баранов, В. Безкровна, Н. Візтей, К. Крапівіна, К. Купер, Я. Коц, М. Линець, Л. Лубишева, І. Муравов, В. Паначов та ін. Проблему організації фізичного виховання студентської молоді досліджували М. Булатова, О. Вацеба, М. Герцик, Н. Завидівська, Г. Іванова, О. Коваль, Є. Козіброцький, В. Марчук, В. Несторов, Л. Остапчук, В. Платонов, П. Плахтій, С. Рябцев, Р. Сіренко, Р. Стасюк, О. Тимошенко та ін.

Постановка проблеми. Як свідчать останні дослідження, спосіб життя населення України та стан сфери фізичної культури та спорту створюють загрозу і є суттєвим викликом для української держави на сучасному етапі її розвитку. Це характеризується певними чинниками, основними серед яких є:

– несформованість сталих традицій та мотивацій щодо фізичного виховання і масового спорту як важливого чинника фізичного та соціального благополуччя, поліпшення стану здоров'я, ведення здорового способу життя і подовження його тривалості;

– погіршення стану здоров'я населення, що призводить до зменшення кількості осіб, які можуть бути залучені до спорту вищих досягнень, зокрема спроможних тренуватися, витримуючи значні фізичні навантаження, і досягати високих спортивних результатів;

– невідповідність вимогам сучасності та значне відставання від світових стандартів ресурсного забезпечення сфери фізичної культури і спорту (організаційного, кадрового, науково-методичного, медико-біологічного, фінансового, матеріально-технічного, інформаційного тощо) [1, с. 46].

Основні причини виникнення проблем, пов'язаних із кризовою ситуацією у сфері фізичної культури і спорту, характеризуються такими основними чинниками:

– низька відповідальність за дотримання вимог законодавчих та нормативно-правових актів щодо організації фізичного виховання в системі освіти;

– обмежена рухова активність, нераціональне та незбалансоване харчування, фактори асоціальної поведінки в суспільстві;

– невідповідність потребам населення послуг, що надаються засобами фізичної культури і спорту за місцем проживання, роботи громадян та в місцях масового відпочинку населення, у тому числі в сільській місцевості, та населення з інвалідністю;

– низький рівень ресурсного забезпечення дитячо-юнацького та резервного спорту;

– відсутність спортивної інфраструктури, здатної задовольнити потреби населення в щоденній руховій активності відповідно до фізіологічних потреб, у тому числі осіб з обмеженими фізичними можливостями;

– низький рівень пропаганди в засобах масової інформації та просвіти населення щодо усвідомлення цінності здоров'я, відповідального ставлення батьків до виховання своїх дітей та не сформовано ефективну систему стимулювання населення до збереження свого здоров'я тощо [1, с. 14].

Розв'язання окреслених проблем здійснюватиметься, зокрема, шляхом: удосконалення нормативно-правової бази галузі фізичної культури і спорту; збільшення в навчальних закладах усіх типів обсягів рухової активності на тиждень та виховання здорової дитини з широким залученням батьків до цього процесу; удосконалення процесу відбору обдарованих дітей, які мають високий рівень підготовленості і здатні під час навчально-тренувальних занять витримувати значні фізичні навантаження, для подальшого залучення їх до системи резервного спорту; підтримка закладів фізичної культури і спорту; підтримка та розвиток

олімпійського, параолімпійського та дефолімпійського руху; взаємодія з громадськими організаціями фізкультурно-спортивної спрямованості та іншими суб'єктами сфери фізичної культури і спорту; поступове оновлення спортивної матеріально-технічної бази закладів фізичної культури і спорту, зокрема дитячо-юнацьких спортивних шкіл і загальноосвітніх навчальних закладів тощо [1, с. 7]. Важлива роль у виконанні визначених завдань належить закладам системи вищої освіти.

Мета статті. У статті ми поставили за мету описати досвід здійснення фізичного виховання студентської молоді в гуманітарно-педагогічному коледжі з метою формування фізичної культури особистості майбутнього фахівця, здатного самостійно організувати й вести здоровий спосіб життя.

Виклад основного змісту досліджень. Безпосередню організацію навчально-виховного процесу з фізичного виховання та його спеціалізованих напрямів у ході навчального процесу і в позанавчальний час у Барському гуманітарно-педагогічному коледжі імені Михайла Грушевського, згідно з Положенням про організацію фізичного виховання і масового спорту у вищих навчальних закладах [5, с. 32], здійснює предметна (циклова) комісія фізичного виховання.

Основними формами організації навчального процесу з фізичного виховання є: навчальні заняття (лекція – теоретичне заняття, практичне, семінарське, індивідуальне заняття, консультація); самостійна робота (оволодіння навчальним матеріалом у час, вільний від обов'язкових навчальних занять); контрольні заходи.

Так, студентам читаються лекції на такі теми: «Особливості фізичного розвитку і функціонального стану організму в старшому шкільному віці. Характеристика фізичної підготовленості. Методика її визначення»; «Фізичне навантаження та відпочинок як фактори впливу на фізичний розвиток»; «Ознаки втоми під час занять легкою атлетикою. Надання першої медичної допомоги»; «Значення оздоровчого бігу для функціонування серцево-судинної, дихальної та м'язової системи. Правила техніки безпеки під час занять легкою атлетикою»; «Методика розвитку гнучкості. Правила техніки безпеки»; «Волейбол як засіб фізичного виховання, удосконалення фізичних і психологічних якостей»; «Туризм як ефективний засіб задоволення рекреаційних потреб людини» тощо.

Потужною в площині реалізації завдань фізичного виховання студентів є система позааудиторної виховної роботи. Пропонуємо ознайомитися з нею, проаналізувавши План виховної роботи Барського гуманітарно-педагогічного коледжу імені Михайла Грушевського (далі – Коледжу).

Важливим завданням педагогічного колективу Коледжу є сприяння всебічному розвитку системи гуманітарної, виховної, позанавчальної, спортивно-масової роботи, художньої самодіяльності, студентського та учнівського самоврядування, тому обов'язковим є проведення в навчальних групах і ліцейських класах профілактичних заходів з метою посилення боротьби зі шкідливими звичками (запобігання наркоманії, алкогольної, тютюнової залежності тощо).

На нарадах при директорові ґрунтовно аналізуються результати проведення медичного огляду і стану здоров'я студентів, ліцеїстів, працівників Коледжу.

Кураторами академічних груп протягом року проводяться години спілкування з проблем фізичного виховання, як-от: «Фізичне виховання та утвердження здорового способу життя», «Профілактика шкідливих звичок», «Всесвітній день боротьби з туберкульозом».

Згідно з планом підготовки студентів і працівників навчального закладу з цивільного захисту в Коледжі проводиться День цивільного захисту, головною метою якого є практична перевірка здатності ліцеїстів і студентів грамотно, чітко діяти для захисту свого здоров'я та життя в надзвичайних ситуаціях; формування і розвиток високих морально-психологічних якостей – відваги, мужності, витримки, спритності; удосконалення ліцеїстами, студентами теоретичних знань і практичних навичок дій в умовах екстремальної ситуації; практична перевірка здатності учнів та студентів діяти за сигналом оповіщення ЦЗ; користування засобами колективного та індивідуального захисту.

Протягом навчального року систематично викладачами фізичного виховання та медичною службою Коледжу проводиться роз'яснювальна, санітарно-профілактична робота серед студентів і ліцеїстів з питань виконання правил внутрішнього розпорядку, гігієни, статевого виховання, сімейних відносин, боротьби зі шкідливими звичками, ведення здорового способу життя тощо; організуються санітарні дні (прибирання території, аудиторій, збереження навчально-матеріальної бази).

Актуальним є сприяння проведенню тематичних молодіжних акцій: «Антинаркотик», «Анти-СНІД», «Життя без паління, алкоголю» тощо. Відтак у коледжі відзначається Всесвітній день пам'яті померлих від СНІДу та акція «Зупини відлік. СНІД». Акція проводиться з метою застереження молодого покоління від хвороби, та проведення анонімного обстеження на ВІЛ-інфекцію.

Ефективними є спортивні заходи до Дня фізичної культури і спорту.

У Коледжі організовується зустріч із працівниками Барської центральної районної лікарні та членами Барської районної організації Червоного Хреста і Червоного Півмісяця (О.І. Ширяєва – лікар-реаніматолог Барської центральної районної лікарні, З.А. Січак – голова Барської організації Червоного Хреста і Червоного Півмісяця). Захід приурочений Всесвітньому дню надання першої медичної допомоги.

У межах просвітницько-профілактичної акції «Гармонія здоров'я – ключ до щастя» відбулася зустріч учнів Обласного гуманітарного ліцею з Н.В. Філіповою, лікарем загальнопрактичної сімейної медицини Барської районної центральної лікарні на тему: «Молоде покоління обирає здоров'я». Ліцеїсти, як активні учасники заходу, розглянули проблеми алкогольної, наркотичної і тютюнової залежностей, дізналися про наслідки впливу шкідливих речовин на здоров'я людини.

На виконання Законів України «Про освіту» [2, с. 12], «Про фізичну культуру і спорт» [3, с. 21] у Коледжі проводиться спартакіада серед студентів і ліцеїстів, яка сприяє створенню належних умов для зміцнення здоров'я, фізичного та духовного розвитку молоді, її підготовки до життя, професійної діяльності, служби в Збройних Силах України.

Відповідно до Плану спортивно-масової роботи Коледжу, традиційним є проведення на центральному стадіоні «Колос» міста Бара загальноколеджевих спортивних змагань на першість Барського гуманітарно-педагогічного коледжу імені Михайла Грушевського легкоатлетичного кросу (серед студентів I-IV курсів) (біг на дистанції 200 м, 500 м, 800 м, 1000 м, 1500 м); шахів і шашок (серед студентів і ліцеїстів); міні-футболу (серед ліцеїстів і студентів I-III курсів); настільного тенісу (серед студентів I-IV курсів); волейболу (серед студентів I-IV курсів); баскетболу (серед студентів I-IV курсів); жиму лежачи (серед ліцеїстів і студентів I-III курсів). Команда Коледжу волейболу посіла 1 місце в Кубку міста Бара (тренер В.О. Ярославський).

Загалом у 2015-2016 н.р., у змаганнях із легкої атлетики, кросу, настільного тенісу, волейболу, баскетболу, міні-футболу, шахів, шашок (юнаки і дівчата) взяло участь майже 1450 осіб з усіх навчальних груп і ліцейських класів.

Захоплюючим є проведення спортивних свят із метою пропаганди здорового способу життя серед молоді, виховання в студентів національно-патріотичних переконань, формування активної життєвої позиції, національної гідності і самосвідомості, спритності, кмітливості, активності, фізичної сили та гарту, любов до України: «Козацькі забави» до Дня Збройних Сил України (участь у конкурсах: «Підтягування на високій перекладині», «Одягання протигазу», «Удар футбольного м'яча на точність», «Стрибки з місця на дальність», «Влучний стрілок», «Біг у колошах», «Транспортування пораненого козака», «Перетягування каната»); «Нумо, дівчата!» до Дня 8 Березня; Свято здоров'я до Дня міста; фестиваль ранкової зарядки «Рух заради здоров'я» з нагоди Всесвітнього дня здоров'я (ранкова зарядка біля коледжу, ранкова зарядка біля гуртожитків, ранкова зарядка в дитячому навчальному закладі №3, ранкова зарядка у НВК ЗОШ I-II ступенів – гімназія № 2) тощо.

Нестандартним шляхом фізичного виховання студентської молоді в Коледжі є

проведення на базі тематичних днів оздоровчого закладу «Фортуна» с. Митки Барського району Вінницької області у межах організації табірної збори студентів педагогічних спеціальностей : День фізкультури і спорту, День туризму «Туристичний калейдоскоп», День слави майбутнього захисника Вітчизни, ігрова програма «Ігри патріотів».

Фізична культура, як складова загальної культури, суспільними проявами якої є фізичне виховання і масовий спорт, є важливим чинником здорового способу життя, профілактики захворювань, організації змістовного дозвілля, формування гуманістичних цінностей і створення умов для всебічного гармонійного розвитку людини. Спорт сприяє досягненню фізичної та духовної досконалості людини, виявленню резервних можливостей організму, формуванню патріотичних почуттів у громадян і позитивного міжнародного іміджу держави [4, с. 26].

Одним із головних напрямів державної політики у сфері фізичної культури і спорту є розвиток олімпійського та параолімпійського спорту. До цієї важливої справи долучаються і викладачі фізичного виховання Коледжу, який переймає тренерську естафету від працівників дитячих юнацьких спортивних шкіл.

Серед різноманітних видів спорту в сучасній Україні стрімко зростає популярність пауерліфтингу, як силового виду спорту. Під егідою Національної федерації пауерліфтингу України та Федерації пауерліфтингу Вінницької області було проведено Чемпіонат Вінницької області з жиму лежачи серед жінок та чоловіків, юніорів та юніорок, юнаків та дівчат. Успішним учасником цих змагань став Денис Лукасишен, студент педагогічного відділення Коледжу. У нелегкій боротьбі Денис виборов перше місце серед юніорів і третє серед чоловіків у ваговій категорії 74 кг з результатом 110 кг (без екіпіровки).

Ольга Бурченко, студентка Коледжу, є переможницею чемпіонату України з пауерліфтингу серед юніорів (перше місце в Кубку України з пауерліфтингу у ваговій категорії 63 кг серед жінок).

Дарина Мазур, випускниця гуманітарного відділення Коледжу, є переможницею Чемпіонату області з легкої атлетики серед студентів вищих навчальних закладів I-II рівнів акредитації на дистанції 1500 м, чемпіонкою України з гірського бігу, кандидатом у майстри спорту з легкої атлетики.

Давид Ворнік, студент спеціальності «Видавнича справа і редагування», – неодноразовий переможець спортивних змагань із рукопашного бою, срібний призер Чемпіонату України з рукопашного бою, чемпіон України, кандидат у майстри спорту, переможець Міжнародних турнірів із рукопашного бою, кікбоксингу, боксу, тайського боксу.

Ірина Буй, випускниця педагогічного відділення Коледжу, є членом параолімпійської збірної України, бронзовою призеркою етапу Кубку світу 2012 року в м. Вуокатті (Фінляндія) в біатлоні 12,5 км, золотою призеркою Чемпіонату світу 2013 року в м. Солефті (Швеція) в біатлоні 12,5 км, переможницею фіналу Кубку світу 2013 року, майстром спорту міжнародного класу.

Безумовно, спортивне виховання, як потужний напрям фізичного виховання в окремому виді спорту [5, с. 41], можливе за умови високої мотиваційної готовності до занять спортом самих студентів і наявності висококваліфікованого тренерського складу.

Кожен навчальний рік у Коледжі завершується конференцією за підсумками спортивно-масової роботи, на якій голова циклової комісії викладачів фізичного виховання ознайомлює студентів і ліцеїстів із процесом підготовки команд до спартакіади, наголошує на значимості проведення коледжевої спартакіади (відбір кращих студентів, ліцеїстів для виступів на спортивних олімпіадах районного та обласного рівнів). Відтак, у результаті участі студентів Коледжу в обласній спартакіаді серед навчальних закладів здобуто 5-те командне місце: баскетбол – 3-тє місце (хлопці), 5–тє місце (дівчата) (тренер В.І. Косюк); волейбол – 6-тє місце (тренер В.О. Ярославський); легкоатлетичний крос – 6-тє місце (тренер П.С. Шостаківський); настільний теніс – 4-тє місце (тренер О.Р. Крутько); футбол – 5-тє місце (тренер Е.А. Прухніцький).

Висновки. Барський гуманітарно-педагогічний коледж імені Михайла Грушевського

приділяє велику увагу вихованню здорової молоді. Результатами такого напряму роботи є численні здобутки та перемоги команд навчального закладу в різних видах спорту.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Загальнодержавна цільова соціальна програма розвитку фізичної культури і спорту на 2012-2016 роки [Електронний ресурс]. – Режим доступу до ресурсу: <http://www.dsmsu.gov.ua>.
2. Закон України «Про освіту» [Електронний ресурс]. – Режим доступу до ресурсу: <http://zakon3.rada.gov.ua>.
3. Закон України «Про фізичну культуру і спорт» [Електронний ресурс]. – Режим доступу до ресурсу: <http://zakon3.rada.gov.ua>.
4. Національна доктрина розвитку фізичної культури і спорту [Електронний ресурс]. – Режим доступу до ресурсу: <http://zakon3.rada.gov.ua>.
5. Положення про організацію фізичного виховання і масового спорту у вищих навчальних закладах [Електронний ресурс]. – Режим доступу до ресурсу: <http://zakon2.rada.gov.ua>.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Zahalnodержavna tsilova sotsialna prohrama rozvytku fizychnoi kultury i sportu na 2012-2016 roky [Elektronnyi resurs]. – Rezhym dostupu do resursu: <http://www.dsmsu.gov.ua>.
2. Zakon Ukrainy «Pro osvitu» [Elektronnyi resurs]. – Rezhym dostupu do resursu: <http://zakon3.rada.gov.ua>.
3. Zakon Ukrainy «Pro fizychnu kulturu i sport» [Elektronnyi resurs]. – Rezhym dostupu do resursu: <http://zakon3.rada.gov.ua>.
4. Natsionalna doktryna rozvytku fizychnoi kultury i sportu [Elektronnyi resurs]. – Rezhym dostupu do resursu: <http://zakon3.rada.gov.ua>.
5. Polozhennia pro orhanizatsiiu fizychnoho vykhovannia i masovoho sportu u vyshchikh navchalnykh zakladakh [Elektronnyi resurs]. – Rezhym dostupu do resursu: <http://zakon2.rada.gov.ua>.

Krutko O. R. The physical education of students in the humanitarian-pedagogical college

The article is devoted to the physical education of youth as a priority direction of state social policy in Ukraine. It is identified the objectives of physical education and mass sports in higher education, which provide the education of persons enrolled in higher educational institutions, needs to independently acquire knowledge, skills and abilities to manage the physical development of man by means of physical education, to apply the acquired values in the life of future professionals. The main reasons for the problems, associated with the crisis situation in the sphere of physical culture and sports are identified. The author offers a description of the experience of the implementation of the physical education of students in the humanitarian-pedagogical College with the purpose of formation of physical culture personality of a future specialist, able to independently organize and lead a healthy lifestyle.

Keywords: *physical education, sport, sports education, educational process.*

Крутько А. Р. Пути осуществление физического воспитания студенческой молодежи в гуманитарно-педагогический колледж

Аннотация: *Статья посвящена физическому воспитанию молодежи как приоритетном направлении государственной социальной политики в Украине. Определены цели физического воспитания и массового спорта в сфере высшего образования, которая предусматривает обеспечение воспитания у лиц, обучающихся в высших учебных заведениях, необходимости самостоятельно овладевать знаниями, умениями и навыками управления физическим развитием человека, средствами физического воспитания и обучения, применять приобретенные ценности в жизнедеятельности будущих специалистов. Определены основные причины возникновения проблем, связанных с кризисной ситуацией в сфере физической культуры и спорта. Автором предложено описание опыта осуществления физического воспитания студенческой молодежи в гуманитарно-педагогическом колледже с целью формирования физической культуры личности будущего специалиста, способного самостоятельно организовать и вести здоровый образ жизни.*

Ключевые слова: *физическое воспитание, спорт, спортивное воспитание, воспитательный процесс.*

УДК 378.094:[373.015.31:172.15]

Кузнєцова Л. В.,
викладач-методист, викладач циклової комісії
шкільної педагогіки, психології та фахових методик,
Барський гуманітарно-педагогічний коледж
імені Михайла Грушевського,
м. Бар, Україна

ПІДГОТОВКА МАЙБУТНІХ ПЕДАГОГІВ-ОРГАНІЗАТОРІВ ДО ЗДІЙСНЕННЯ НАЦІОНАЛЬНО-ПАТРІОТИЧНОГО ВИХОВАННЯ ШКОЛЯРІВ ШЛЯХОМ ПРОВЕДЕННЯ НАРОДОЗНАВЧИХ ВИХОВНИХ ЗАХОДІВ

У статті обґрунтовано актуальність проблеми національного виховання учнів і студентської молоді в умовах розбудови сучасної української системи освіти. Окреслено основні напрями дослідження проблеми національного виховання підростаючого покоління. Подано дефінітивний аналіз поняття «традиція». Визначено базові патріотичні якості, серед яких пріоритетними є любов і повага до батьків, своєї родини, відчуття гордості за свій рід; ціннісне ставлення до Батьківщини; толерантне ставлення до людей інших національностей, до їхньої культури і традицій; усвідомлення себе частиною українського народу. Автором статті розглядається питання підготовки майбутніх педагогів-організаторів до здійснення національно-патріотичного виховання школярів шляхом проведення народознавчих виховних заходів під час проходження педагогічної практики. Доведено, що проведення таких заходів зі школярами і знання методики цієї роботи сприятиме популяризації народних традицій, моральному, естетичному та національно-патріотичному вихованню.

Ключові слова: національно-патріотичне виховання, педагог-організатор, педагогічна практика, народне свято.

Актуальність дослідження. В умовах розбудови української системи освіти набула актуальності проблема національного виховання учнів і студентської молоді, за якими завтрашній день нашої держави. Підвалини майбутнього започатковують її найменші громадяни – діти, виховання і навчання яких здійснюється в системі національного виховання. Відтак, вбачаємо пряму залежність якості і темпів розбудови національної освіти в Україні від якості підготовки нової генерації педагогічних кадрів, зокрема педагогів-організаторів, – це одна з тих відповідальних професій, від якої залежить не тільки виховання дітей, а й розвиток їхніх моральних, національних уподобань і переконань; і саме тому на вищі навчальні заклади покладається особлива відповідальність у підготовці майбутніх педагогів-організаторів до національного виховання учнів.

Огляд досліджень і публікацій. Проблема національного виховання учнів і молоді досліджувалась у різних напрямках, а саме: виховання учнів і молоді на засадах народної педагогіки (І. Зайченко, О. Макаренко, О. Соколовська, М. Стельмахович та ін; залучення учнів до українських національних звичаїв і традицій (О. Батухніна, С.Ласунова, Н. Рогальська, В. Стрельчук, В. Фан, З. Файчак та ін.); зміст і напрями національного виховання (В. Гнатюк, В. Демчук, М. Красновський, І. Мартинюк, Г. Пустовіт, Ю. Руденко, П. Щербань).

Постановка проблеми. Нині, як ніколи, потрібні нові підходи і нові шляхи до виховання патріотизму як почуття і як базової якості особистості. При цьому потрібно враховувати, що Україна має древню й величну культуру та історію, досвід державницького життя, які є потужним джерелом і міцним підґрунтям виховання дітей та молоді[5, с. 19].

Майбутнє нації формує сучасна система освіти, носіями якої в майбутньому будуть сьогоднішні студенти. Досвід проведення народознавчих заходів зі школярами і знання методики цієї роботи сприятиме популяризації народних традицій, моральному, естетичному

та національно-патріотичному вихованню.

Мета статті – висвітлити проблеми підготовки студентів до здійснення національно-патріотичного виховання школярів шляхом проведення народознавчих виховних заходів під час проходження педагогічної практики майбутніми педагогами-організаторами.

Виклад основного змісту дослідження. Кожне покоління входить у життя через освіту, виховання, соціалізацію, самопізнання, самоствердження індивідууму як особистості. І саме шляхом передачі соціального досвіду від старших до молодших поколінь традиції забезпечують засвоєння нагромаджених віками найвищих національних, культурних і матеріальних цінностей, норм, правил, ідеалів.

У словнику української мови зміст поняття «традиції» розкривається як «досвід, звичаї, погляди, смаки, норми поведінки і т. ін., що склалися історично й передаються з покоління в покоління» [8, с. 225].

У педагогічному словнику поняття «традиція» (від лат. traditio-передання) – елементи соціальної і культурної спадщини, які передаються наступним поколінням і зберігаються протягом тривалого часу в суспільстві в цілому чи в окремих соціальних групах. Традиція проявляється у вигляді усталених, стеріопізованих норм поведінки, звичаїв, обрядів, свят, морально-етичних елементів тощо. Вказується також на те, що «важливе значення у вихованні дітей мають родинні та шкільні традиції [2, с. 333].

Виховуючи учнів на традиціях, прагнемо сформувати в молодого покоління вірність ідеалам побудови в Україні демократичної, правової держави, горде почуття належності до українського народу; стимулювати національне пробудження, відродити громадянське сумління і національний обов'язок.

Слід наголосити на глибинному зв'язку національного з духовністю особистості, її інтелектуальною зрілістю і красою. У цьому полягає мета виховання молоді на національно-культурних традиціях українського народу.

Національні традиції – це духовна святиня народу, те, чим він користується у своїй життєдіяльності. В.О. Сухомлинський писав: «Душа не може жити без святині. Щось для людини стає дорогим і непорушним, невикорінним і незнищеним» [10, с. 70]. Видатний педагог вдумливо говорить, що людська душа для нього – неначе родюче поле, на якому потрібно виростити пшеничний колос. «Не будеш орати землю й зрошувати її потом, запліднювати турботами і тривогами, – поле буде пустирем, а на пустирі виросте чортополох» [10, с. 76].

Світовий досвід розвитку педагогічної теорії і практики переконливо показує, що кожний народ упродовж віків створює власну національну систему виховання й освіти. В епоху державного й духовного відродження України головну роль відіграє національна система освіти й виховання – це історично обумовлена і створена самим народом система ідей, поглядів, переконань, ідеалів, традицій, звичаїв та інших форм соціальної практики, спрямованої на організацію життєдіяльності підростаючих поколінь.

Таким чином, національне виховання – це, передусім, виховання дітей на культурно-історичному досвіді рідного народу, в основі якого – його традиції, звичаї, обряди, ритуали, свята.

Базовими патріотичними якостями у наукових дослідженнях визначено любов і повагу до батьків, своєї родини, відчуття гордості за свій рід; ціннісне ставлення до Батьківщини; толерантне ставлення до людей інших національностей, до їхньої культури і традицій; усвідомлення себе частиною українського народу [3, с. 54].

Безпосередньо вихованням у школі займається педагог-організатор. У його професійні обов'язки входить проведення організаційно-масової та культурно-освітньої роботи в дитячих і юнацьких організаціях, дозвілля та відпочинку дітей за місцем проживання.

Саме педагог-організатор сприяє впровадженню кращих народних традицій, звичаїв, обрядів, свят, вихованню поваги до рідної мови, народного танцю, пісні, музики [11].

У Барському гуманітарно-педагогічному коледжі імені Михайла Грушевського студенти спеціальності «Початкова освіта» впродовж трьох навчальних років опановують

додаткову кваліфікацію «Організатор дитячих і юнацьких самодіяльних організацій та об'єднань». На другому курсі (IV семестр, розділ програми «Зміст і форми роботи з дітьми різного віку, напрями виховної роботи», тема «Формування національної свідомості, любові до рідного краю»), окрім засвоєння теоретичного матеріалу, студенти виконують практичну роботу за темою «Аналіз орієнтовної тематики уроків народознавства. Розробка плану проведення уроку». Мета роботи – розвиток навичок аналізу форми занять народознавчого змісту.

Також передбачена лабораторна робота за темою «Відвідування й аналіз фольклорного свята в школі» з тією метою, щоб студенти наочно побачили особливості підготовки і проведення фольклорного свята в загальноосвітній школі.

У процесі опанування додаткової кваліфікації студенти, окрім теоретичних знань, отримують можливість їх практичного застосування під час проходження педагогічної практики та набуття досвіду проведення заходів народознавчого змісту. Такі заходи є ефективним засобом національно-патріотичного виховання як школярів, так і для самих студентів.

На базі місцевих загальноосвітніх шкіл майбутні вчителі проводять пробні заняття, які часто мають народознавчий зміст. За формою це, як правило, свята, театралізовані дійства, майстер-класи з народних ремесел.

Найбільше народних свят за календарем припадає на зиму. Тому саме в цей період року народознавча тематика уроків і виховних заходів представлена найяскравіше.

Найбільш шанованими в народі є такі свята, як День святого Миколая – «Миколаю, Миколаю, ми тебе чекаєм»; свято Андрія – «Ой, веселі вечорниці у нашому краї», свято-вікторина «День Андрія Первозванного»; Новий рік – «Новорічне диво», «Нова радість стала» (вистава на святвечір); Різдво Христове – «З Різдвом Христовим».

Оскільки однією з провідних форм виховної роботи в школі є свято, детальніше зупинимося на його специфіці.

Свято – одна зі складних форм організації виховної роботи. Поняттю «свято» не дано точного визначення, бо це явище неоднозначне: у ньому часто переплітається сумне і веселе, мають місце хвилини пожвавлення і мовчазної душевної зосередженості, ясне бачення нашого суспільного минулого і, можливо, перший у житті серйозний погляд у власне майбутнє.

Із поняттям «свято» пов'язують не просто вільний від роботи час, відпочинок, а вільний час як важливий соціокультурний акт, що сприяє творенню людських цінностей [4, с. 6].

Свято, як визнаний феномен культури, заслуговує на увагу в шкільній практиці передусім тому, що покликаний організувати вільний від навчання час. Свята викликають особливий психологічний настрій, впливаючи на почуття. Отже, за своєю природою свята, ритуали й обряди виконують важливу роль чинників формування морально-естетичних почуттів, смаків, відносин у людей.

Звичаї, обряди, ритуали, свята можуть сприйматися як форми традицій, оскільки органічно поєднують у собі духовний зміст традицій: усну народну творчість, зокрема інструментальну музику, народну пісню, національну хореографію; моральні норми, правила, проповіді, заповіді, заклинання тощо. На національних засадах народу будуються трудові, морально-побутові та художньо-естетичні традиції кожного навчально-виховного закладу.

Класифікація національних народних традицій доволі широка: родинні, регіональні, загальнолюдські, трудові, моральні, естетичні, культуротворчі, державотворчі, політичні, побутові, релігійні, місцеві, національні, родинні (за приналежністю); ідеологічні, трудові, моральні, фізичні, естетичні, екологічні (за своєю спрямованістю); культуротворчі, релігійні, політичні, державотворчі, побутові (за метою і призначенням); сімейні, шкільні, місцеві, сільські, міські, регіональні, загальнонаціональні (за місцем виникнення і розвитку); віковічні, новаторські, відроджувальні, розвивальні (за часом появи і примноження);

прогресивні, реакційні, шкідливі, корисні, віджили (за значенням).

Звичайно, проведення свят дає змогу реалізувати не тільки розважальну, а й виховну, розвивальну мету; але слід пам'ятати, що однотипність сценарію викликає в дітей втому, потребує зусиль для сприйняття дійства. Цікавим завжди є свято, яке викликає постійний жвавий інтерес.

Масова участь учнів усіх вікових груп у підготовці до свята, зайнятість загальною справою створюють у колективі особливий настрій, атмосферу близькості, ділової співпраці викладачів та учнів, об'єднуючи їх як партнерів у вирішенні спільних завдань.

Педагогічна цінність шкільних свят і подій полягає і в тому, що вони допомагають учням реалізовувати краще, що в них є, виявляти свої здібності й таланти, створювати систему творчої взаємодії дітей і дорослих.

Свято – це і форма, що стосуються таких видів діяльності учнів, як пізнання, праця, естетика, спілкування, і дієвий засіб гуманізації виховання. Як предмет педагогічної діяльності, він виступає психологічним посередником у забезпеченні процесу співпраці [2, с. 96].

Залучення учнів до підготовки свят і подій сприяє духовному, моральному, естетичному розвитку учнів у колі однолітків і дорослих [9, с. 74].

Важливу роль у досягненні мети відіграє підготовчий етап, під час якого уточнюється тема, мета і завдання виховного заходу, обираються форма і методи досягнення мети, планується захід та розробляється його сценарій, підбирається відповідна література, створюється творча група з підготовки заходу, розподіляються доручення між членами групи, визначається термін їх виконання, місце й дата проведення заходу, запрошуються гості, які завжди є на кожному святі.

У ході підготовки свята важливо продумати розподіл творчих завдань між усіма первинними колективами. Це забезпечує розвиток здорового суперництва, стимулює активність, ініціативу, самодіяльність учнів, дає змогу виявити здібності й таланти кожного учня [4, с. 7].

Організатори свята разом з учнями дбають про оформлення приміщення, готують тематичні виставки, тематичні малюнки та ілюстрації до свята; забезпечують оформлення назви заходу і гасло, музичний супровід та якісну апаратуру для його відтворення тощо.

Самі учні не є пасивними свідками й «користувачами» зробленого для них. Вони активні учасники (тією чи іншою мірою) організації та проведення святкової події, усього процесу створення свята. Тому дуже важливим є педагогічне завдання зробити так, щоб у низці шкільних свят і подій більшість учнів по колу опанувала різні ролі у створенні свят – актора, глядача, декоратора, костюмера, помічника режисера, музичного редактора тощо. Педагогічна і виховна цінність опанування більшістю учнів різноманітних ролей у підготовці і проведенні свят значно вища за намагання зробити свято якіснішим з «черговими» ведучими та акторами [7, с. 9].

Отже, педагогічна взаємодія дітей і дорослих в організації шкільних свят обумовлюється як система колективних художньо-творчих справ дітей і дорослих у ході педагогічно організованої спільної діяльності. Участь у святковому дійстві суттєво формує ініціативність, упевненість у собі, наполегливість, відкритість учнів. Комунікативний характер шкільних свят здатний перетворитися на потужний соціокультурний чинник і сильний засіб педагогічного впливу.

Шкільні свята створюють єдиний культурно-освітній простір, що сприяє формуванню молодого покоління, яке інтегрується в сучасне суспільство.

Зупинимося лише на окремих заходах, що проводилися студентами Барського гуманітарно-педагогічного коледжу імені Михайла Грушевського останнім часом. Наприклад, Свято Наума проводилось у НВК “Загальноосвітня школа №2 – гімназія” міста Бара.

Мета заходу – ознайомити дітей із традицією свята, яке відзначають 14 грудня на честь

великомученика Наума.

У народі цей день вважали сприятливим для початку навчання дитини. Це, у першу чергу, свідчило про відповідне прочитання імені пророка. «Наум – наведе на ум» – каже давня приказка. Хоча в справжньому, далекому від звичних асоціацій перекладі, ім'я Наум означає «утішитель». За народними уявленнями, Наум – покровитель розуму, знань і добродетельності, а тому селяни були переконані: якщо на свято пророка почати навчання, то дитина успішно засвоїть знання, набереться розуму. Особливо це стосувалося дітей слаборозвинених. Увечері батьки запрошували хрещених, котрі приходили з букварями, й діти починали напам'ять заучувати літери.

Хоча згодом терміни початку навчання були переміщені, у ремісничих цехах і при братствах продовжували давню традицію – майстри набирали собі учнів на свято Наума. На його честь влаштовували цікаві обряди, професійні посвяти тощо. Із цього дня починали освоювати музичні інструменти ті, хто бажав оволодіти грою на бандурі чи скрипці. Тих, хто не зміг осилити професійних навиків, таких у народі називали «партачами», звідси й приказка: «Партача й Наум не наведе на ум».

Відтак, мета цього заходу сприймається значно ширше: – не лише розповісти учням про народне свято, а й підняти престиж навчання, розумової праці; формувати прагнення здобувати знання; довести, що українці завжди були освіченою нацією.

Свято Наума відбувалося в актовій залі школи. Зала прикрашена вишитими рушниками. На столі, застеленому вишитою скатертиною, ікона Святого Наума. Під час свята в залу занесли діжу, застелену кожухом, адже саме на ньому, за народною традицією хрещений батько здійснював обряд постригання – готували майбутнього школяра до науки. Мати (її роль виконувала студентка коледжу) зливала на голову дитини воду, у якій запарювалися пахучі трави. Усе це робилося для того, щоб дитина була розумною, їй легко давалося навчання.

У ході свята учні демонструють свої здібності – гру на музичних інструментах, майстерно виконують народні та бальні танці, декламують вірші іноземними мовами. А на завершення усіх присутніх пригощають духмяною пшоняною кашею, адже вислів «однокласники-однокашники» виник саме тому, що під час навчання всі учні разом їли кашу, приготовлену в одному горщику.

Андріївські вечорниці «Андрію, Андрію, на тебе я надіюсь», проводилися в грудні минулого року в 6-А класі НВК «Загальноосвітня школа №2- гімназія». Дійство відбувалося в «Українській світлиці» – окремій кімнаті школи, інтер'єр якої нагадує українську хату в давнину: – тут і піч, і лавки вздовж стін, фрагмент мисника – особливого місця, де зберігали найкращий посуд. На столі, застеленому вишитою скатертиною, – давній глиняний посуд із традиційними українськими стравами. Усі учасники заходу одягнені у вишиванки. Усе це створює неповторну атмосферу свята в минулому.

На початку дійства ведучі розповідають про те, що це свято відзначається 14 грудня і вважається днем пам'яті мученицької смерті одного з дванадцяти апостолів Христових – Андрія Первозванного.

День Андрія Первозванного – одне з найцікавіших народознавчих свят. Від нього віє чарівною староукраїнською стихією. Із давніх-давен у ніч на Андрія дівчата ворожать. Може, не зовсім широко, та все ж десь там, глибоко в душі, дівчина вірить, що Андрієва ніч допоможе їй пізнати свою долю – дізнатися, а чи вийде заміж, а чи доведеться знову дівувати цілий рік.

Ведучі говорять про те, що вони хочуть, аби в цей день ожили перед очима всіх вечорниць в ніч на Андрія, а ігри, забави нагадали молодість батьків, бабусь, дідусів.

Мати (сценічний образ втілює студентка) розповідає дівчатам, подругам своєї доньки, про те, які є способи ворожіння дівчат на Андрія, адже всім цікаво дізнатися про свою долю. Для цього, можна скуштувати вареників з особливою начинкою. А щоб дізнатися ім'я судженого, потрібно підійти до першого незнайомого чоловіка і під будь-яким приводом запитати, як його звати, – таке й буде ім'я чоловіка. А ще є ворожба зі свічкою. Потрібно

написати імена, поставити на край тарілки з водою, запалити свічку. До якої стрічки підпливе свічка – таке ім'я і буде в судженого.

Завершується захід такими словами: «Дуже важливо, що ми знаємо традиції та звичаї нашого народу, адже без минулого немає минулого».

Висновки. Підготовка студентів до національного виховання школярів – це організація навчально-виховного процесу студентів, що створює умови для виявлення і формування творчої індивідуальності особистості майбутнього педагога-організатора; набуття ним необхідного мінімуму знань, умінь і навичок для успішного результату майбутньої виховної діяльності національної спрямованості.

Усі свята готуються і проводяться за загальною методикою. Разом із тим кожне свято, залежно від його призначення, має певні особливості підготовки і проведення.

У цілому народознавче свято, як форма виховної роботи, – це важливий складник освіти й розвитку дітей та юнацтва, формування їхньої загальної культури. Вони є невід'ємною частиною навчально-виховного процесу, діяльності, що сприяє розвитку й становленню дитини, її соціалізації, засвоєнню загальнонародської і національної культури.

Готовність студентів до національного виховання – це складне інтегроване поняття, результат теоретичної і практичної підготовки майбутнього педагога-організатора до професійно-виховної діяльності з національного виховання учнів, це концентрований показник діяльнійності сутності особистості випускника ВНЗ, міра його професійної і національної зрілості.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Бочелюк В.Й. Дозвіллєзнавство. Навчальний посібник / В.Й.Бочелюк, В.В. Бочелюк. – К.: Центр навчальної літератури. 2006. – 208 с.
2. Гончаренко С. Український педагогічний словник / С. Гончаренко. – Київ, «Либідь». – 1997. – 374 с.
3. Зубцова Ю. Є. Формування патріотичних якостей молодших школярів у взаємодії школи та сім'ї / Юлія Євгенівна Зубцова // Авторф. дис. Канд. Пед. наук. Дисертація на здобуття наукового ступеня кандидата педагогічних наук Запоріжжя – 2012.
4. Класному керівнику. Як організувати й провести свято / Упоряд.: Л. Шелестова, Н. Чиренко. – К.: Шк. світ. 2009. – 128 с.
5. Концепція національного виховання // Рідна школа. – 1995. – № 6. – С. 18-25.
6. Паршук С. М. Підготовка майбутніх учителів початкової школи до національного виховання учнів. / Світлана Миколаївна Паршук Автореферат дисертації на здобуття наукового ступеня кандидата педагогічних наук Одеса – 2006.
7. Режисура шкільних свят / упоряд. М. Голубенко, О. Шатохіна. – С.: Шк. світ, 2009. – 128 с.
8. Словник української мови: в 11 томах. – Том 10, 1979. – С. 225.
9. Словник української мови: в 11 т. / АН УРСР. Інститут мовознавства; за ред. І. К. Білодіда. – К.: Наукова думка, 1970–1980.
10. Яременко Н.В. Дозвіллєзнавство: навчальний посібник / Н. В.Яременко. – Фастів: Поліфаст, 2007. – 460 с.
11. Громадянин – Держава – громадянське виховання. Антологія / Упорядники Н. П. Рогозін і В.О. Сухомлинська – Донецьк, 2001 – С.262.
12. Орієнтовні посадові обов'язки педагога-організатора (Інструктивно-методичний лист МО України) (Інформаційний збірник МО України, № 23, 1992 р.). Ресурс доступу: kupiansk-school12.edu.kh.ua/.../pedagogu-organizatoru.doc.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Bocheliuk V.Y. Dozvillieznavstvo. Navchalnyi posibnyk / V.Y.Bocheliuk, V.V. Bocheliuk. – K.: Tsentri navchalnoi literatury. 2006. – 208 s.
2. Honcharenko S. Ukrainyskyi pedahohichnyi slovnyk / S. Honcharenko. – Kyiv, «Lybid». – 1997. – 374 s.
3. Zubtsova Yu. Ye. Formuvannia patriotychnykh yakosteï molodshykh shkoliariv u vzaiemodii shkoly ta simi / Yuliia Yevhenivna Zubtsova // Avtorf. dys. Kand. Ped. nauk. Dysertatsiia na zdobuttia naukovoï stupenia kandydata pedahohichnykh nauk Zaporizhzhia – 2012.
4. Klasnomu kerivnyku. Yak orhanizuvaty u provesty sviato / Uporiad.: L. Shelestova, N. Chyrenko. – K.: Shk. svit. 2009. – 128 s.
5. Kontseptsiiia natsionalnoho vykhovannia // Ridna shkola. – 1995. – # 6. – S. 18-25.
6. Parshuk S. M. Pidhotovka maibutnikh uchyteliv pochatkovoï shkoly do natsionalnoho vykhovannia uchniv. / Svitlana Mykolaivna Parshuk Avtoreferat dysertatsii na zdobuttia naukovoï stupenia kandydata pedahohichnykh nauk

Odesa – 2006.

7. Rezhysura shkilnykh sviat / uporiad. M. Holubenko, O. Shatokhina. – S. : Shk. svit, 2009. – 128 s.
8. Slovnyk ukrainskoi movy: v 11 tomakh. – Tom 10, 1979. – S. 225.
9. Slovnyk ukrainskoi movy: v 11 tt. / AN URSR. Instytut movoznavstva; za red. K. Bilodida. – K.: Naukova dumka, 1970—1980.
10. Yaremenko N.V. Dozvillieznnavstvo: navchalnyi posibnyk / N. V.Yaremenko. – Fastiv: Polifast, 2007. – 460 s.
11. Hromadianyn – Derzhava – hromadianske vykhovannia. Antolohiia / Uporiadnyky N. P. Rohozin i V.O. Sukhomlynska – Donetsk, 2001 – S. 262.
12. Oriientovni posadovi oboviazky pedahoha-orhanizatora (Instruktyvno-metodychnyi lyst MO Ukrainy) (Informatsiinyi zbirnyk MO Ukrainy, # 23, 1992 r.). Resurs dostupu:kupiansk-school12.edu.kh.ua/.../pedagogu-organizatoru.doc.

Kuznietsova L.V. Training future teachers to implement national-patriotic education of schoolchildren by conducting ethnological educational activities

The article deals with the relevance of pupils and students national education in terms of building a modern Ukrainian education system. It is outlined the basic directions of research problems of national education of the younger generation. The definitive analysis of the concept "tradition" is posted. It is defined basic patriotic qualities, among which priority are love and respect for parents, own family, a sense of pride in ones family; valuable attitude to the Fatherland; tolerance towards people of other nationalities, to their culture and traditions; awareness of being part of the Ukrainian nation. The author of the article discusses the problem of future teachers-organizers preparation to the implementation students' national-patriotic education through ethnological educational activities during pedagogical practice. It is proved that having such events with pupils and knowledge of this methodology will help popularize folk traditions, moral, aesthetic and national-patriotic education.

Keywords: national-patriotic education, teacher-organizer, teaching practice, national holiday.

Кузнецова Л. В. Подготовка будущих педагогов-организаторов к осуществлению национально-патриотического воспитания школьников путем проведения народоведческих воспитательных мероприятий

В статье обоснована актуальность проблемы национального воспитания учащихся и студенческой молодежи в условиях развития современной украинской системы образования. Определены основные направления исследования проблемы национального воспитания подрастающего поколения. Подано дефинитивный анализ понятия «традиция». Определены базовые патриотические качества, среди которых приоритетными являются любовь и уважение к родителям, своей семье, чувство гордости за свой род; ценностное отношение к Родине; толерантное отношение к людям других национальностей, к их культуре и традициям; осознание себя частью украинского народа. Автором статьи рассматривается вопрос подготовки будущих педагогов-организаторов к проведению национально-патриотического воспитания школьников путем проведения народоведческих воспитательных мероприятий во время прохождения педагогической практики. Доказано, что проведение таких мероприятий со школьниками и знания методики этой работы будет способствовать популяризации народных традиций, нравственному, эстетическому и национально-патриотическому воспитанию.

Ключевые слова: национально-патриотическое воспитание, педагог-организатор, педагогическая практика, народный праздник.

УДК[378.094.015.31:172.15]:39(=161.2)

Матвієнко Н.А.,
викладач-методист,
Барський гуманітарно-педагогічний коледж імені
Михайла Грушевського,
м. Бар, Україна

ФОРМУВАННЯ НАЦІОНАЛЬНОГО СВІТОГЛЯДУ СТУДЕНТІВ ЗАСОБАМИ ЕТНОКУЛЬТУРНИХ ТРАДИЦІЙ

У статті розглянуто питання формування національного світогляду студентів засобами етнокультурних традицій. Доведено, що українська музика зі своєю історією, жанровим та стильовим змістом є потужним мистецьким фактором формування високого рівня світоглядної культури студентів. Увага акцентується на особливостях використання в процесі підготовки вчителів музичного мистецтва пісенно-обрядового фольклору як одного з важливих засобів залучення студентської молоді до спадщини народної педагогіки. Доводиться доцільність використання народнопісенної обрядовості у навчально-виховному процесі, що сприяє формуванню національного світогляду.

Ключові слова: національний світогляд, народнопісенність, обрядовий фольклор, етнокультурні традиції.

Постановка проблеми. Розвиток незалежної держави, зміна світоглядних орієнтирів, громадянське та патріотичне виховання на сучасному етапі висувають перед навчальними педагогічними закладами завдання, які повинні враховувати нові можливості досягнення музичних творів, потік сучасних інформаційних ресурсів тощо. Педагогічна практика сьогодні спрямована на вироблення таких підходів, котрі б дозволили забезпечити формування національного світогляду завдяки набуттю учнями глибинних знань про історію власної держави та культуру.

Особливо важливо звертатися до першоджерел української культури – до фольклору, що зберігає історичну та духовно-культурну пам'ять українського народу, є проявом його вчинків і відчуттів, є тим могутнім коренем людського зростання та вдосконалення, що живить життєдайною силою минувшини наступні покоління. Саме традиції, звичаї й обряди об'єднують минуле й майбутнє народу, старші й молодші покоління, інтегрують етнічну спільність людей у високорозвинену сучасну націю. Адже традиція – це мережа (система) зв'язків теперішнього з минулим.

Український фольклорист Ф. Колесса вважав, що з усіх галузей народної творчості найбільш характерною для духу українського народу є його народна музика. Він зазначав, що український народ, будучи обдарованим від природи тонким музичним почуттям і незвичайною любов'ю до співу, виливає у музиці свою сердечну сповідь, яка підіймається з глибини душі [4, с. 248].

Музично-педагогічна практика у навчальних закладах свідчить про те, що формування національного світогляду майбутніх учителів музичного мистецтва засобами етнокультурних традицій ґрунтовно не вивчалася, що зумовлює недостатнє використання останнього як засобу світоглядного розвитку студентської молоді.

Актуальність наукових досліджень. Роль національного чинника у формуванні культури особистості розглядається у працях відомих філософів та діячів культури: Г. Гегеля, І. Канта, М. Грушевського, І. Огієнка, І. Дзюби, Д. Чижевського та ін.

Проблема національно-культурного відродження привертала увагу багатьох учених, педагогів-дослідників, зокрема О. Духновича, М. Драгоманова, М. Грушевського, Ф. Прокоповича, С. Русової. Означена проблема знаходиться в центрі уваги й сучасних науковців у галузі теорії і практики вузівської педагогічної освіти – М. Болдирева,

Я. Бурлаки, В. Бондаря, О. Вишневського, О. Мороза, М. Шкіля та ін.

Ефективність шляхів удосконалення професійної підготовки вчителя музичного мистецтва розкрито у працях сучасних дослідників музичної педагогіки – Е. Абдулліна, М. Антонець, Г. Падалки, О. Рудницької, І. Чорної, В. Шпак та ін.

Мета статті полягає в дослідженні основних складових формування національного світогляду майбутніх учителів музичного мистецтва засобами етнокультурних традицій. Формування національного світогляду майбутніх учителів музичного мистецтва засобами етнокультурних традицій дає можливість у процесі дослідження розв'язувати низку проблем, зокрема:

- визначити конкретну мету для викладачів та студентів, яку вони повинні досягти;
- використовувати розроблені форми, методи, засоби у практичній мистецько-педагогічній діяльності зі студентами;
- коригувати процес формування національного світогляду студентів засобами етнокультурних традицій;
- здійснювати контроль за ефективністю процесу формування національного світогляду студентів.

Відзначимо, що ефективність формування національного світогляду майбутніх учителів музичного мистецтва засобами етнокультурних традицій залежить від ряду умов і факторів.

Виклад основного матеріалу. Українська музика зі своєю історією, жанровим та стильовим змістом є потужним мистецьким фактором формування високого рівня світоглядної культури студентів, яке відбувається в ході вивчення вітчизняної музичної спадщини, адже кожен історичний період становлення української музики істотно впливав на розвиток національного світогляду народу. Аналіз художньо-світоглядних традицій у творчості українських музикантів є суттєвим для розуміння їх ролі в історичному розвитку України.

Народні традиції формують і закріплюють у студентів думки, почуття, настрої, поведінку, ментально властиву попереднім поколінням. Вони сприяють формуванню в студентів переконань, які визначають їх способи життєдіяльності відповідно до вимог суспільства. Р. Скульський вважав, що лише тоді, коли національні та загальнолюдські цінності пройдуть через студентське серце, «лише тоді ми виростимо справжнього громадянина й патріота рідної України, який почуттям обов'язку й відповідальності буде захищати її честь і гідність» [7, с. 106].

Заслугує на увагу позиція О. Кузика, який зауважував, що ефективність навчально-виховного процесу визначається вихованням активності людини в процесі пізнання генетичних коренів української культури, відтворенням автентичної основи традиційної обрядовості та звичаєвості, народної творчості, бажанням відтворити втрачене й навчитися берегти набуте [5, с. 2]. Як справедливо наголошує М.Г. Жулинський, формування національного світогляду має здійснюватися на основі наукового аналізу історичного минулого, культури та ідеологічної спадщини, національних традицій, міжнародних відносин, соціально-економічних процесів, що відбуваються в суспільстві [3, с. 11].

За своєю місією учитель музичного мистецтва має можливість донести до студентської молоді високе філософське і світоглядне значення музики, вплинути на формування її естетичних понять і смаків.

Студентська молодь – найбільш енергійна, динамічна частина населення, яка повинна усвідомити об'єктивну значущість формування національного світогляду для забезпечення активної участі в суспільному й культурному житті держави. Саме в студентському віці одним із провідних внутрішніх процесів є визначення місця в житті, усвідомлення соціального статусу. Відповідно врахування музичної складової формування національного світогляду видається важливим для педагогічної діяльності вчителів музичного мистецтва [1, с. 109].

Формування національного світогляду майбутніх учителів музичного мистецтва засобами українського музичного фольклору є цілеспрямованим, професійно зорієнтованим

процесом. Власне процес формування національного світогляду студентів-музикантів коригується зі структурою світогляду як філософської категорії та є цілісним завдяки реалізації наступних етапів:

1) знання, ідеї трансформуються у погляди, переконання, ідеали (черпання останніх дослідницькими, евристичними шляхами з художніх образів, народних звичаїв, традицій, пісень за допомогою емоцій і переживань);

2) погляди, переконання формуються при вихованні осмисленого й обґрунтованого ставлення до дійсності, віри в ідею (інтелектуальне поєднується з емоційним);

3) готовність до дії (мотив-спонукання до реалізації ідеї). Отже, знання поєднується у свідомості з емоціями, волею, пам'яттю і трансформується у складові світогляду (погляди, переконання, ідеали, ціннісні орієнтації) [8, с. 30].

Формування національної орієнтації у процесі фахової підготовки студентів музично-педагогічної спеціалізації тісно пов'язане з подальшим розвитком системи музично-естетичного виховання учнів, де вчитель є своєрідним посередником для дитини у пізнанні нею навколишнього світу. Тому для забезпечення ефективної роботи майбутніх учителів музичного мистецтва гостро постає питання про використання матеріалу вітчизняного пісенно-обрядового фольклору не тільки в системі педагогічної підготовки, але й безпосередньо у школі. Така настанова підтримується великим виховним потенціалом українського музичного фольклору, можливістю за допомогою народних і родинних свят самоочищатися, возвеличуватися і налаштовуватися на оптимізм. «У святковій структурі якнайдовше зберігається етнічне коріння нації, від якого постійно відгалужуються усе нові й нові пагінци самооновлення, а отже і самозбереження. Національна традиція, її трансформація в сьогоденні і майбутньому стає важливим чинником поступу нашої педагогіки. Традиції, звичаї і обряди – це та наша спільна історія, яка живить і єднає нас. І ми сьогодні з усією відповідальністю маємо ставитися до формування високого національного ідеалу, гуманістичного за своїм спрямуванням і змістом, розмаїтого й багатого на форми та способи його вираження» [2].

На думку М. В. Ярової, «Український пісенний фольклор відобразив світогляд народу від стану племені до народності і нації. Найперші вірування і християнська віра, звичаї і обряди, праця і побут, мораль і емоційно-образне сприйняття світу та свого місця в ньому, суспільні та особистісні взаємини оспівувалися українським народом та передавалися наступним поколінням із вуст в уста. Саме таким чином унаслідувалась педагогічна мудрість, що протягом століть виходила з позицій глибоко гуманістичної народної моралі, етики. Українці повсякчас орієнтувались на виведені цінності: любов до Бога, родини та вітчизни, до природи і рідного краю, планування людини та її чеснот, повага до землі і праці» [10, с. 284].

Вважаємо, що морально здорове покоління можна виховати лише шляхом залучення студентської молоді до вивчення, засвоєння національних (зокрема, пісенно-обрядових) зразків та застосування їх у навчальній і практичній діяльності. Це сприятиме зростанню національної свідомості, гідності, любові до витоків національної культури, відродженню мистецьких традицій попередніх поколінь серед сучасників, розвитку естетичної, моральної, правової культури, світогляду в цілому.

Сучасне вивчення та аналіз змісту і специфіки виховного досвіду в різних історичних періодах свідчать, що кожен народ, маючи свою культурну самобутність, індивідуально організовував навчально-виховний процес, вдаючись до найрізноманітніших прийомів та методів виховання відповідно до національних та релігійних традицій [6].

Відомо, що вплив народнопісенної спадщини на інтелектуальний та емоційний стан людської свідомості відкриває широкі можливості для формування у майбутніх учителів музичного мистецтва розуміння цінностей та особистісного ставлення до них. Тобто, за допомогою фольклорно-етнографічного мистецтва здійснюється естетичне виховання національно орієнтованої студентської молоді, якій належить передати пісенне джерело свого народу наступним поколінням. Звідси й випливає необхідність у проведенні необхідних

педагогічних заходів для підвищення рівня морально-естетичної та національно-музичної вихованості молодих фахівців.

Основною формою ознайомлення молоді з українською творчістю є урок музичного мистецтва. У педагогічній діяльності В. Сухомлинського, відомого педагога, вихователя, значне місце відведено саме урокам музики та співу. Він вважав, що музика здатна виховувати, змінювати характери людей, стимулювати їх до добрих вчинків та високих почуттів. У тяжкий післявоєнний час йому довелося перевиховувати дітей-сиріт, які були бездомними та голодними. Педагог неодноразово підкреслював, що музика, її мелодика, краса та задушевність здатні перевиховувати, змінювати на краще маленькі серця його підопічних. Вона є першочерговим засобом морального та розумового виховання людини, джерелом благородства серця та чистоти душі.

Необхідною умовою навчання на уроках музики В. Сухомлинський вважав дотримання основних положень методики проведення уроку, а саме:

1) правильний підбір творів, які б відповідали пізнавальним можливостям учнів;

2) образний зміст твору слід розкривати в ході художньо-педагогічного аналізу. Ефективність цього процесу досягається за рахунок обговорення учителем разом з учнями нового матеріалу;

3) в ході заняття потрібно звертати увагу на ті завдання, які розвивають спостережливість та збуджують інтерес до різних жанрів музичної творчості [9, с. 78]. Пізнання світу почуттів неможливе без його розуміння і переживань, які закладені в музиці, без глибокої духовної потреби слухання музики і отримання насолоди від цього.

В. Сухомлинський навіть створив оригінальну систему виховання підростаючого покоління, зокрема, через пізнання навколишнього середовища, насамперед, природи, через засоби української народної пісні, танцю тощо. Він організував своїм підопічним екскурсії, походи на лоно природи, де вони співали українські пісні, замислюючись над їх змістом, глибиною почуттів та образів; вчилися любити рідний край та милуватись його лісами, озерами, горами, природою свого народу. Мелодія та слово рідної та зрозумілої пісні допомагали йому достукатись до сердець своїх вихованців.

З цього погляду, на передній план виступає виховна спрямованість навчального матеріалу, використання у навчальному процесі найкращих зразків вітчизняного мистецтва, глибоке пізнання народної пісенності та обрядовості студентами. Духовне виховання на ґрунті національного начала в музиці набуває в наш час надзвичайно важливого значення. Тому варто ще раз наголосити на широких можливостях пісенно-обрядового фольклору як якісного засобу фахової освіти вчителів музичного мистецтва, формування їх музичних смаків, інтересів, здібностей, моральних принципів та переконань.

Враховуючи взаємозв'язок і взаємозалежність між опануванням студентами українською народнопісенною культурою та вихованням у них національної самосвідомості, слід дотримуватися системи цілеспрямованого і послідовного збагачення змісту музично-педагогічної освіти цінностями української народнопісенної культури, що формуватиме національний світогляд майбутніх учителів музичного мистецтва. Основними його компонентами є:

– поглиблене вивчення і залучення до навчально-виховного процесу навчальної дисципліни «Українська народна музична творчість та обрядовий фольклор», яка сприяє системному викладанню українознавчого музичного матеріалу, глибокому засвоєнню студентами народнопісенної культури українського народу, усвідомленню пізнавальної, виховної, розвиваючої, культуро творчої функцій української народної пісні;

– збагачення змісту нормативних музично-педагогічних дисциплін цінностями української народнопісенної культури (історія української музики, хорознавство, хорове аранжування, хоровий клас, диригування, сольфеджіо, гармонія, аналіз музичних творів, постановка голосу, основний і додатковий музичний інструмент, методика музичного виховання тощо);

–розширене використання студентами української народнопісенної культури у позанавчальний час: виконавській діяльності (солісти, ансамблі, хори), роботі художньо-творчих об'єднань, наукових гуртків, фольклорній практиці, самовираженні в музичній творчості, науково-педагогічних дослідженнях, творчих конкурсах на краще виконання української народної пісні, мультимедійних презентаціях творів, інсценізаціях тощо;

–оволодіння студентами методикою музичного виховання школярів на національних засадах, зокрема за програмою поглибленого вивчення учнями початкових класів творів української народнопісенної музики;

–залучення студентів до впровадження цінностей української народнопісенної культури в навчально-виховному процесі загальноосвітньої школи при виконанні завдань педагогічної практики та проведенні музично-виховної роботи з учнями.

Система цілеспрямованого і послідовного збагачення змісту музично-педагогічної освіти цінностями української народнопісенної культури забезпечить позитивну динаміку зростання основних показників при формуванні національного світогляду майбутніх учителів музичного мистецтва, зокрема почуття національної спільноти і ідентичності.

Удосконалюючи навчально-виховний процес, слід звернути увагу на такі моменти: якщо молодь не цікавиться національною пісенно-обрядовою творчістю, то потрібно збільшити виховання потреби розуміти, любити й належним чином оцінювати найдосконаліші форми цього мистецтва. Студенти потребують кваліфікованої допомоги для розвитку їхніх дещо спрощених уявлень про національну обрядову музику. Єдиний засіб викликати глибокий емоційний та естетичний відгук молодих фахівців – поставити їх перед близькою для них проблемою, яка змусить самостійно замислитись над духовними цінностями національної музичної спадщини і прийти до висновку про її необхідність у своєму культурному розвитку, а також у вихованні своїх майбутніх вихованців.

Висновки. У навчальному закладі здійснюється не лише фахова підготовка спеціаліста, але й відбувається формування його національного світогляду, його морально-естетичних та національно-патріотичних цінностей.

Невипадково у законодавчих документах нашої держави про заходи щодо розвитку духовності, захисту моралі та формування здорового способу життя громадян серед стратегічних положень містяться світоглядні, а саме:

– утвердження в масовій свідомості молоді історично притаманних українському народові високих моральних цінностей, спрямованих на засвоєння кращих зразків вітчизняної та світової духовності спадщини;

–сприяння ствердженню соціального оптимізму у світоглядних настановах молоді, коригування змісту освіти, навчальних планів та програм з метою орієнтації на цінності громадської культури та ін., а у переліку рис сучасного виховання на відміну від тоталітарної доби зазначаються орієнтація на людину як найвищу цінність життя, неповторність, ментальну забарвленість шляху до вершини людської цивілізації;

–гармонійне поєднання у вихованні особистості інтересів людини і нації, формування ціннісного сприйняття світу тощо.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Вендрова Н. Воспитание музыкой / Н. Вендрова. – М. : Просвещение, 1991. – 248 с.
2. Дитячий фольклор. – [Електронний ресурс]. – Режим доступу: ukrainica.org.ua/ukr/traditions/traditions_vihovannya/1...
3. Жулинський М. Г. Из забуття – в безсмертя. Сторінки призабутої спадщини / М. Г. Жулинський. – К. : Дніпро, 1990. – 447 с.
4. Колесса Ф. Музикознавчі праці / Ф. Колесса ; підг. до друку, вступ С. Й. Грици. – К. : Наукова думка, 1970. – 592 с.
5. Кузик О. Є. Методичні поради по вивченню курсу «Народознавство» / О. Є. Кузик. – Львів, 1995. – 19 с.
6. Макарова Т. М. Формування національного світогляду учнів на уроках української літератури [електронний ресурс] / Т. М. Макарова. – Режим доступу : http://www.nbu.gov.ua/portal/Natural/Vznu/fil/2010_2/194-199.pdf. – Назва з екрану.

7. Національне виховання учнів засобами народознавства : [посібник для вчителів] / [під ред. Р.П. Скульського]. – Івано-Франківськ, 1995. – 178 с.
8. Особливості формування світогляду студентської молоді: метод. рекомендації / Укл. В. О. Долгих, Ю. Д. Руденко, В. І. Шпак. – К. : ІЗМН, 1997. – 36 с.
9. Сухомлинський В. О. Серце віддаю дітям / В. О. Сухомлинський. Т. 3, – К. : Рад. школа, 1977. – 368 с.
10. Ярова М. В. Національне відродження України і виховання молоді засобами народної пісенної творчості // Виховний потенціал українського народного мистецтва, фольклору, обрядовості та звичаїв у роботі навчально-виховних закладів: Матеріали Всеукраїнського науково-методичного семінару. – Хмельницький : ХГПА, 2008. – С. 283-286.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Vendrova N. Vospytanye muzikoj / N. Vendrova. – M. : Prosveshchenye, 1991. – 248 s.
2. Dytiachyi folklor. – [Elektronnyi resurs]. – Rezhym dostupu: ukrainica.org.ua/ukr/traditions/traditions_vihovannya/1...
3. Zhulynskiy M. H. Iz zabuttia – v bezsmertia. Storinky pry zabutoi spadshchyny / M. H. Zhulynskiy. – K. : Dnipro, 1990. – 447 s.
4. Kolessa F. Muzykoznavchi pratsi / F. Kolessa ; pidh. do druku, vstup S. Y. Hrytsy. – K. : Naukova dumka, 1970. – 592 s.
5. Kuzyk O. Ye. Metodichni porady po vyvchenniu kursu «Narodoznavstvo» / O. Ye. Kuzyk. – Lviv, 1995. – 19 s.
6. Makarova T. M. Formuvannya natsionalnoho svitohliadu uchniv na urokakh ukrainskoi literatury [elektronnyi resurs] / T. M. Makarova. – Rezhym dostupu : http://www.nbuv.gov.ua/portal/Natural/Vznu/fil/2010_2/194-199.pdf. – Nazva z ekranu.
7. Natsionalne vykhovannya uchniv zasobamy narodoznavstva : [posibnyk dlia vchyteliv] / [pid red. R.P. Skul'skoho]. – Ivano-Frankivsk, 1995. – 178 s.
8. Osoblyvosti formuvannya svitohliadu studentskoi molodi: metod. rekomendatsii / Ukl. V. O. Dolhykh, Yu. D. Rudenko, V. I. Shpak. – K. : IZMN, 1997. – 36 s.
9. Sukhomlynskyi V. O. Sertse viddaiu ditiam / V. O. Sukhomlynskyi. Т. 3, – К. : Рад. shkola, 1977. – 368 s.
10. Iarova M. V. Natsionalne vidrodzhennia Ukrainy i vykhovannya molodi zasobamy narodnoi pisennoi tvorchosti // Vychovnyi potentsial ukrainskoho narodnoho mystetstva, folkloru, obriadovosti ta zvychaiv u roboti navchalno-vychovnykh zakladiv: Materialy Vseukrainskoho naukovo-metodychnoho seminaru. – Khmelnytskyi : KhHPA, 2008. – S. 283-286.

Matviienko N. A. Developing students' national outlook by means of ethno-cultural traditions

The article deals with the issues of developing students' national outlook by means of ethno-cultural traditions. It is proved that Ukrainian music with its history, genre and stylistic content is a powerful artistic factor in developing students' high-level philosophical culture. In the process of training music teachers, the emphasis is put on ritual folklore songs as one of the important means of attracting the students to the heritage of folk pedagogy. It is proved that using folk-song rituals in the educational process promotes students' national outlook.

Keywords: national outlook, folk songs, ritual folklore, ethno-cultural traditions.

Матвиенко Н. А. Формирование национального мировоззрения студентов средствами этнокультурных традиций

В статье рассмотрены вопросы формирования национального мировоззрения студентов средствами этнокультурных традиций. Доказано, что украинская музыка со своей историей, жанровым и стилевым содержанием является мощным художественным фактором формирования высокого уровня мировоззренческой культуры студентов. Внимание акцентируется на особенностях использования в процессе подготовки учителей музыкального искусства песенно-обрядового фольклора как одного из важных средств привлечения студенческой молодежи к наследию народной педагогики. Доказывается целесообразность использования народной обрядности в учебно-воспитательном процессе, что способствует формированию национального мировоззрения.

Ключевые слова: национальное мировоззрение, фольклор, этнокультурные традиции.

УДК [378.094.015.31:172.15]:130.123(=161.2)''16/17''

Мороз М. В.,

викладач соціально-економічних дисциплін,
Барський гуманітарно-педагогічний коледж
імені Михайла Грушевського,
м. Бар, Україна

ФОРМУВАННЯ НАЦІОНАЛЬНОЇ САМОСВІДОМОСТІ СТУДЕНТСЬКОЇ МОЛОДІ НА ЗАСАДАХ ДУХОВНОЇ СПАДЩИНИ УКРАЇНСЬКОГО КОЗАЦТВА XVII –XVIII СТОЛІТЬ

Стаття присвячена проблемам формування національної самосвідомості сучасної студентської молоді. Окреслено концептуальні положення реформування системи освіти в Україні, провідними з яких визначено національну спрямованість освітньої системи, невіддільність від національного ґрунту, органічне поєднання з історією і традиціями українського народу, необхідність пізнання, всебічного осмислення і раціонального застосування в сучасному навчально-виховному процесі всіх найкращих пластів вітчизняної історії та мистецької спадщини. Проаналізовано мистецьку спадщину українського козацтва XVI–XVIII століть із позицій духовно-змістовного визначення українського етносу. Обґрунтовано вплив козацького мистецтва на становлення сучасної самобутньої, духовно досконалої, художньо-інтелектуальної особистості.

Ключові слова. *Козацтво, козацька культура, легенди, перекази, ікономалярство, історичний жанр, національна самосвідомість.*

Постановка проблеми. Український народ, здобувши політичну, національну і державну незалежність, має можливість глибше пізнати себе, свою національну сутність в усіх галузях життя та діяльності, оригінальність рідної культури, духовності, окремішність від інших, навіть близьких за походженням народів. Уперше в історії за останні декілька століть створюються сприятливі умови для реалізації природного права рідного народу на утвердження самобутньої Української держави. Розбудова незалежної України, досягнення нею в багатьох галузях життя світового рівня розвитку неможливі без пізнання і творчого відродження національно-духовних пластів минулого, зокрема великої Козацької доби, адже українське козацтво – феноменальне явище світової історії, що не має аналогів у інших народів.

Козацька культура – унікальне й неповторне, багатогранне та самобутнє явище, що формувалось у руслі українських генетичних джерел. В її основі містилися глибокі традиції українського народу. Художні вподобання, демократичні настрої козацького середовища визначили колорит козацького розвитку української духовної культури. Козацтво акумулювало величезний духовний досвід XVII-XVIII століть, відтак залишивши в культурній свідомості нашого народу найглибший слід. Із плином часу саме ця культурно-історична доба увійшла як складова частина в духовне життя сучасної української нації.

Серед концептуальних положень реформування системи освіти в Україні провідними є її національна спрямованість, невіддільність від національного ґрунту, органічне поєднання з історією і традиціями українського народу, необхідність пізнання, всебічного осмислення і раціонального застосування в сучасному навчально-виховному процесі всіх найкращих пластів вітчизняної історії та мистецької спадщини. Сучасна молодь є багатим ґрунтом для засвоєння духовних надбань суспільства. Вивчення яскравих зразків української культурно-мистецької спадщини Козацької доби сприятиме вирішенню проблеми формування світогляду та національної свідомості студентської молоді.

Сьогодні, в період випробування українського духу на незламність та дотримання вірності національним ідеалам, цілком зрозумілий інтерес до такого яскравого феномену в історії, як козацтво, адже саме козаки свого часу стали на захист витоків національно-

культурних традицій українського народу. Актуальність дослідження детермінована також і високим рівнем розвитку української мистецької культури в зазначений період, її зв'язком із європейськими культурно-мистецькими процесами.

Аналіз останніх досліджень і публікацій. Ґрунтовні дослідження козацтва як культурного феномену XVII-XVIII століть здійснювали вітчизняні історики Захар Копистецький («Манускрипт Густинського літопису 1623-1627рр.»), гадяцький сотник Григорій Граб'янка («Історія козацького краю»), Самійло Величко («Чотири томний літопис»), Дмитро Яворницький («Історія українського козацтва»), Г. Боплан («Опис України»), Ю. Мицик («Як козаки воювали») [6, с. 73].

Проблеми становлення національного мистецького простору в козацьку добу привертала увагу таких дослідників, як Д. Антонович, В. Бескорса, П. Білецький, Н. Герасимова-Персидська, Л. Горенко-Баранівська, І. Григорчук, Я. Ісаєвич, Є. Козловська, Л. Корній, Г. Локощенко, В. Шейко тощо.

Мета статті. Метою статті є аналіз мистецької спадщини українського козацтва в контексті формування національної самосвідомості сучасної студентської молоді, її духовного вдосконалення та художньо-інтелектуального розвитку.

Виклад основного матеріалу дослідження. Українське козацтво – складне і багатогранне явище, яке відіграло важливу роль у долі України та її народу. Саме завдяки йому в середині XVII століття була утворена українська держава – Гетьманщина, котра продовжила державотворчу традицію українського народу в пізньому середньовіччі. Завдяки козацтву та його впливу на українську культуру протягом бездержавного і колоніального XIX ст., в ментальності українців жило прагнення до волі і свободи, а козак був уособленням українського ідеалу чоловіка-воїна. Безсмертний козацький дух сприяв становленню української державності у XX ст.

Духовна культура українського народу досягла високого рівня в період існування козацької держави (1648-1781 роки). Запорозьке козацтво впродовж трьох століть визначало напрями економічного, політичного і культурного розвитку України. Високорозвинута самобутня культура Січі домінувала тут у XVI–XVIII століттях і мала величезний вплив на національну самосвідомість українського народу. Культура Запорозької Січі формувалась у руслі українських генетичних джерел. В її основі містилися глибокі традиції українського народу [1, с. 24].

Протягом півтора століть козацтво відігравало не лише визначну політичну роль доблесного захисника волі і прав українського народу, а й сили, що яскраво виявила себе в культурній розбудові держави. Саме з козацького середовища вийшла нова провідна верства, нова національна аристократія, нова інтелігенція, яка взяла на себе не лише утвердження власної державності (вся гетьманщина та особливо Богдан Хмельницький), але й розвиток освіти, спорудження та реконструкцію храмів, будівництво громадських споруд, опікування мистецтвом тощо.

Серед епічних жанрів українського фольклору, у яких найповніше відображено історію українського народу, його світогляд, прагнення до суспільного ідеалу, одне з чільних місць належить легендам і переказам. За своїм змістом вони тісно пов'язані з народним побутом і є складовою частиною традиційно-побутової культури. З іншого боку, вони є втіленням світоглядних уявлень, морально-етичних норм, звичаєвого права і належать до проявів духовного життя народу [8, с. 45].

Великий пласт народних легенд, споріднених із ними переказів та оповідей складають твори про багатовікову боротьбу українського народу проти хансько-татарських та османсько-турецьких нападників. Важливу роль у захисті свого краю від їх руйнівних наскоків, в отриманні завойовницьких намірів відіграли запорізькі козаки, образи яких у народній творчості овіяні гіперболічно-легендарною романтикою героїзму. Сміливі люди, переважно втікачі від феодално-кріпосницького гніту, запорожці були плоть від плоті дітищем українського народу. У пошуках свободи, можливості прожиття «козацьким хлібом», тобто військовою справою, вони стали в історичних обставинах XVI – XVII ст. важливою

силою в боротьбі проти зовнішніх поневолювачів. Хоча легенди й своєрідно пояснюють причини походження запорожців (козаки – це надіслана якимось царем жива данина, невольники для турецьких владик тощо), все ж першопричину відтворюють історично правильно: це було горе, неволя трудової людини [9, с. 17].

Фольклор чітко відобразив соціальну неоднорідність запорізького козацтва, віддаючи всі симпатії рядовим запорожцям і тим представникам козацької старшини, що стояли на боці козацьких мас і трудового народу. Саме про них у переказах і легендах говориться, що «то був народ розумний, розумний і войовничий», це були «знаюки», «характерники», «на своїй землі їх ніхто не міг узяти». У легендах та переказах високо піднесені героїчні вчинки козаків у бою з ворогом, їх розум, оптимізм, фізична сила, надприродні властивості [5, с. 26].

Як і належить жанрові легенд, гіперболізація тут виступає у формі фантастичної вигадки: ці воїни велетенського росту, з семипудовими головами; вони вміють зачаровувати переважаючі сили татар або турків, на бігу переливатися в річку; мають дзеркала, в які бачать за тисячу верст, розмовляють дванадцятьма мовами, можуть ставати невидимими тощо. Не тільки в бою, а й у побуті проявляється ця їх незвичайність (скажімо, такий образ запорожця: як дихне під час говіння, то піп із причастям падає). Такими властивостями наділяються й козацькі ватажки, під проводом яких здобута не одна перемога над зовнішніми ворогами народу. Так, кошовий Іван Сірко в легендах перекидається в хорту, уміє заворожувати загони чужинців, і вони рубають один одного; навіть рука мертвого кошового здатна приносити перемогу [8, с. 31].

Цей арсенал народних легенд щедро використав сучасний український письменник О. Ільченко у своєму «химерному романі» «Козацькому роду нема переводу». Головний герой його книги – козак із фольклорним ім'ям Мамай – героїзований у дусі легенд та переказів і є своєрідним художнім узагальненням оптимізму та непереможності цілого народу.

Записи різних за змістом легенд і переказів здійснили в 70-80-х рр. минулого століття експедиції студентів-філологів Кам'янець-Подільського, Вінницького і Тернопільського педінститутів, а також учені-фольклористи: на Вінниччині – Є. Горб, В. Вовкодав, П. Ткачук; на Хмельниччині – Т. Сис і Т. Колотило; на Тернопільщині – М. Кришук, А. Малевич, П. Медведик. У 1985 році інститут мистецтвознавства, фольклору та етнографії імені М. Рильського АН України опублікував збірку «Легенди та перекази», у яких 65 сюжетів із Поділля [11, с. 24].

Тема козацтва посідає особливе місце також і в образотворчому мистецтві. На умовах розвитку мистецтва XVI – XVIII ст. позначилося панівне становище церкви в цій сфері суспільного життя. Не був винятком у цьому плані й народний живопис, що набув поширення на Запоріжжі. Довгий час він розвивався в межах іконопису. У часи виникнення запорізького козацтва в іконописі України вже існувала досить потужна народна течія. Народні митці-іконописці потроху звільнялися від канонів візантійського іконопису, який домінував в Україні ще з часів Київської Русі.

У XVI – XVIII ст. утверджується українське ікономалярство. Ікони бароко відзначаються соковитістю барв, яскравою декоративністю: від мальовничого трактування численних складок одягу святих – до вишуканого золотистого тла, пишно різьблених рам, колонок і арок, іконостаса. Ця тенденція набуває особливого поширення на Запоріжжі. Запорозькі майстри часто зображали на іконах не тільки козацьку старшину, гетьманів, але й рядових козаків. Широко розповсюдилася в Україні у другій половині XVII – на початку XVIII століття традиція виконання ікон у стилі «Запорозької Покрови». За часів козаччини Божа Матір перестає бути абстрактною покровителькою. Вона набуває вигляду земної української жінки в багато гаптованому національному вбранні. Богородиця постає в центрі композицій, де під її захистом зображені козаки, гетьмани, наприклад Судима, Богдан Хмельницький і останній кошовий отаман Запорозької Січі – Петро Калнишевський (ікона «Покрови» з Нікопольського собору). Інша – з Переяслава – має серед зображених осіб Івана Мазепу та переяславського полковника Мировича. Часто на іконах поруч із козаками зображували також військові клейноди запорожців [4, с. 23].

Майже в кожній козацькій та селянській хаті на стінах, дверях, віконницях, коминах і скринях малювали героя народно-визвольної боротьби – козака-бандуриста. Картини із зображенням Мамаю уособлювали любов народу до свого захисника від зовнішніх і внутрішніх ворогів – запорізького козацтва. Бандура, яка завжди була зображена на таких картинах, символізувала народну історію та мрії, кінь – його волю, дуб – його могутність. Часто на картинах ми бачимо зображення списа з прапором, козацьких штофа і чарки. Це були речі, пов'язані зі смертю козака: спис ставився на місці поховання; штоф і чарка клалися в могилу як знаки скороминушності життя та козацької долі, в якій загроза смерті в бою була повсякденною реальністю.

На зламі XVIII і XIX ст. відроджується інтерес до історичного портрета: церковні живописці на підставі давніх оригіналів і гравюр змальовують діячів гетьманської доби, зокрема Петра Сагайдачного, Богдана Хмельницького, Івана Виговського, Івана Скоропадського, Михайла Ханенка, Леонтія і Павла Полуботків, Василя Родзянка, Івана Безбородька.

Ідеями патріотизму був проинятий історичний жанр в українському мистецтві. Історичний жанр у станковій та ілюстративній книжково-журнальній графіці представлений значно більшою кількістю і різноманітністю сюжетів, ніж у живописі. Це титульний офорт В. Штернберга «Кобзар з поводарем» (1840); ілюстрації Т. Шевченка до повісті М. Гоголя «Тарас Бульба» (1842); літографія львівського графіка Й. Свободи на козацькі теми «Козаки з Чигирини в Стамбулі», «Сава Чалий – козак із Запоріжжя».

Козацька тема, а точніше – тема захисту Батьківщини, проходить через усю творчість одного з найвидатніших українських пейзажистів кінця XIX – початку XX ст., художника С. Васильківського («Козачий пікет», «Бій запорожців з татарами», «Похід козаків», «Козача левада», «Сторожа Запорозьких Вольностей», «Козаки в степу», «Дума про трьох братів», «Вибори полковником Мартина Пушкаря», «Чумацький Ромоданівський шлях», «Козак Голота» тощо).

М. Самокиш, звертаючись до теми національно-визвольної боротьби українського народу, пише цикл картин з історії Запорозької Січі: «В'їзд Богдана Хмельницького в Київ», «Бій Максима Кривоноса з Ієремією Вишневецьким», «Бій під Жовтими Водами», «Абордаж турецької галери запорожцями», «Похід запорожців у Крим» та ін. – усього біля 15 картин [7, с. 13].

Помітних успіхів у розвитку історичної тематики було досягнуто в 40-60-ті роки XX ст. Розширилося коло сюжетів, сміливішими й активнішими стали творчі шукання українських майстрів, спрямовані на створення великих епічних живописних полотен.

Час національного становлення ознаменувався посиленням інтересом українських митців до козацької теми. Ведуться історичні дослідження мистецької спадщини козацько-гетьманської доби, зокрема таємниць української народної картини «Козак Мамай».

У залах Національного художнього музею України 24 серпня 2002 року було відкрито виставку «Історія України в образотворчому мистецтві», де експонувалися картини С. Васильківського – «Портрет гетьмана Дорошенка», «Портрет гетьмана Мазепи»; серії офортів О. Донченка – «Народні герої України», «Розгром польських військ під Пилявою» та «Після бою під Корсунем»; монументальне полотно М. Самокиша «Бій Максима Кривоноса з Ієремією Вишневецьким»; картини М. Тимошенка («Проводи козаків»), Ф. Гуменюка («Січ»); портрети Богдана Хмельницького невідомого художника XVII ст. та М. Дерегуса [7, с. 19].

Звертаються до козацької теми в своїй творчості художники незалежної України: М. Колядко («Козацька розвідка в степу» (1998), С. Ліповцев («Нехай слава не поляже проміж козаками...» (1998), А. Фомін («Козацьким шляхом» (2000), І. Синепольський («Запорожці» (1993), «Князь Дмитро Вишневецький» (2011), І. Грищук («Віницький полковник Іван Богун» (2009), «Козак Іван Забабах» (2009), А. Сорока («Козаки ідуть» (2009), «І. Богун – вінницький полковник» (2004), «Бій Богдана Хмельницького під Жовтими Водами» (2007).

Висновки. Таким чином, козацтво – важлива ланка еволюції українського суспільства пізнього середньовіччя та початку нової доби, що позначилася на всіх сторонах його життя: економічному, політичному та соціальному розвитку, етнокультурних процесах. В умовах іноземного панування козацтво виступило захисником українського етносу перед загрозою фізичного знищення і духовної асиміляції. Сформувавшись із представників різних соціальних станів, воно стало виразником загальнонародних інтересів, мало визначальний вплив на становлення національної свідомості українців.

Протягом століть козацька тема в мистецькій спадщині українців утілювала найглибші почуття, духовні орієнтири, сподівання, формувала високу духовність нашого народу. Таку духовну традицію продовжують і сучасні митці.

Приємно сьогодні відмітити той фактор, що сучасні навчальні програми для загальноосвітніх навчальних закладів активно впроваджують вивчення теми зображення козацтва у творах мистецтва. Це допоможе підростаючому поколінню в повній мірі долучитися до багатогранного, самобутнього духовного досвіду козацького періоду в історії України, який залишив у культурній свідомості нашого народу найглибший слід.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Антонович В. Б. Коротка історія Козаччини / В. Б. Антонович. – К. : Вид-во «Україна», 2004. – 304 с.
2. Антонович В. Про козацькі часи на Україні / Післям. А. Слабошпицького; комент. О. Василюк, І. Грича. – К. : Дніпро, 1991. – 238 с.
3. Білецький П. Українське мистецтво другої половини XVII-XVIII століть / П. Білецький. — К. : Мистецтво, 1981. – 159 с.
4. Гришук І. Живопис, графіка / Упорядн. Л. М. Дідур. – Вінниця : Митці Вінниччини, 2011. – 32 с.
5. Давидюк В. Ф. Українська міфологічна легенда / В. Ф. Давидюк. – Львів : Світ, 1992. – 176 с.
6. Збірник козацьких літописів : Густинський, Самійла Величка, Грабянки : зб. / укл. та перекл. В. Кречотень, В. Шевчук, Р. Іванченко. – вид. універсальне. – К. : Дніпро, 2006. – 976 с.
7. З української старовини: Альб. / Текст Д. Яворницького; Мал. М. Самокиша, С. Васильківського; пер. з рос. та упорядн. Ю. Іванченка. – К. : Мистецтво, 1991. – 316 с.
8. Змієві вали: Українські легенди та перекази: Для серед, шк. віку / Передм., упорядн. і примітк. С.В. Мишанича : Худож. оформл. С. В. Тарасенка. – К. : Веселка, 1992. – 159 с. – С. 57.
9. Кищенко М. Хортиця в героїці і легендах / М. Кищенко. – Донецьк : Світ, 1991. – 132 с.
10. Лановик М. Б. Українська усна народна творчість: Підручник / М. Б. Лановик, З. Б. Лановик. – 4-те вид., стер. – К. : Знання-Прес, 2006. – 591 с.
11. Маланюк Є. Нариси з історії нашої культури / Є. Маланюк. – К. : Либідь, 1992. – 320 с.
12. Митці України: Енциклопедичний довідник / упоряд. М.Г. Лабінський, В.С. Мурза / за ред. А.В. Кудрицького. – К. : Українська енциклопедія, 1992. – 848 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Antonovych V. B. Korotka istoriia Kozachchyny / V. B. Antonovych. – K. : Vyd-vo «Ukraina», 2004. – 304 s.
2. Antonovych V. Pro kozatski chasy na Ukraini / Pisliam. A. Slaboshpytskoho; koment. O. Vasyliuk, I. Hrycha. – K. : Dnipro, 1991. – 238 s.
3. Biletskyi P. Ukrainske mystetstvo druhoi polovyny KhVII-KhVIII stolit / P. Biletskyi. — K. : Mystetstvo, 1981. – 159 s.
4. Hryshchuk I. Zhyvopys, hrafika / Uporiadn. L. M. Didur. – Vinnytsia : Myttsi Vinnychyny, 2011. – 32 s.
5. Davydiuk V. F. Ukrainska mifolohichna lehenda / V. F. Davydiuk. – Lviv : Svit, 1992. – 176 s.
6. Zbirnyk kozatskykh litopysiv : Hustynskyyi, Samiila Velychka, Hrabianky : zb. / ukl. ta perek. V. Krekoten, V. Shevchuk, R. Ivanchenko. – vyd. universalne. – K. : Dnipro, 2006. – 976 s.
7. Z ukrainskoi starovyny: Alb. / Tekst D. Yavornytskoho; Mal. M. Samokysha, S. Vasylykivskoho; Per. z ros. ta uporiadn. Yu. Ivanchenka. – K. : Mystetstvo, 1991. – 316 s.
8. Zmiievi valy: Ukrainski lehendy ta perekazy: Dlia sered, shk. viku / Peredm., uporiadn. i prymitk. S.V. Myshanycha : Khudozh. oforml. S. V. Tarasenko. – K. : Veselka, 1992. – 159 s. – S. 57.
9. Kytsenko M. Khortytsia v heroitsi i lehendakh / M. Kytsenko. – Donetsk : Svit, 1991. – 132 s.
10. Lanovyk M. B. Ukrainska usna narodna tvorchist: Pidruchnyk / M. B. Lanovyk, Z. B. Lanovyk. – 4-te vyd., ster. – K. : Znannia-Pris, 2006. – 591 s.
11. Malaniuk Ye. Narisy z istorii nashoi kultury / Ye. Malaniuk. – K. : Lybid, 1992. – 320 s.
12. Myttsi Ukrainy: Entsyklopedychnyi dovidnyk / Uporiad. M. H. Labinskyi, V. S. Murza. / za red. A. V. Kudrytskoho. – K. : Ukrainska entsyklopediia, 1992. – 848 s.

Moroz M. V. The formation of students' national consciousness on the basis of the spiritual heritage of the Ukrainian cossacks of XVII – XVIII centuries

The article is devoted to problems of formation of national consciousness of modern students. It outlines the conceptual provisions of reforming the educational system in Ukraine, the main of which are determined by the national orientation of the educational system, the inseparability of the national soil, organic combination of the history and traditions of the Ukrainian nation, need of knowledge, comprehensive understanding and rational use of all the top layers of the national historical and artistic heritage in the modern educational process. It analyzes the artistic heritage of Ukrainian Cossacks of XVI–XVIII centuries from the standpoint of spiritually-meaningful definition of the Ukrainian nation. It proves the influence of the Cossack art on the development of modern original, spiritually advanced, artistic and intellectual personality.

Keywords. *Cossacks, Cossack culture, legends, icon-painting, historical genre, national consciousness.*

Мороз М.В. Формирование национального самосознания студенческой молодежи на основе духовного наследия украинского казачества Хvii–XVIII столетий

Статья посвящена проблемам формирования национального самосознания современной студенческой молодежи. Определены концептуальные положения реформирования системы образования в Украине, ведущими из которых определены национальную направленность образовательной системы, неотделимость от национальной почвы, органическое сочетание с историей и традициями украинского народа, необходимость познания, всестороннего осмысления и рационального применения в современном учебно-воспитательном процессе всех лучших пластов отечественной истории и художественного наследия. Проанализированы художественное наследие украинского казачества XVI–XVIII веков с позиций духовно-содержательного определения украинского этноса. Обосновано влияние казацкого искусства на становление современной самобытной духовно совершенной, художественно-интеллектуальной личности.

Ключевые слова. *Казачество, казацкая культура, легенды, предания, иконописание, исторический жанр, национальное самосознание.*

УДК [378.094.091.33:159.953]:811.111

Прилюк Ю. А.,

викладач II категорії, викладач іноземної мови,
Барський гуманітарно-педагогічний
коледж імені Михайла Грушевського,
м. Бар, Україна

ЗАСТОСУВАННЯ МНЕМОТЕХНІКИ ЯК ЗАСОБУ АКТИВІЗАЦІЇ ПІЗНАВАЛЬНОЇ ДІЯЛЬНОСТІ СТУДЕНТІВ НА ЗАНЯТТЯХ АНГЛІЙСЬКОЇ МОВИ

У статті розглянуто проблеми використання принципів мнемотехніки для досягнення комунікативних завдань і задля вдосконалення мовленнєвої компетенції студентів вищої школи на заняттях англійської мови. Здійснено спробу класифікувати й встановити закономірності функціонування мнемотехнічних прийомів; висвітлити переваги їхнього вживання для активізації лексичного запасу студентів. Визначено умови, за яких застосування мнемотехніки є найбільш ефективним у процесі усного мовлення, виділено та проілюстровано основні прийоми; проаналізовано переваги та недоліки кожного з них. Укладено рекомендації щодо застосування прийомів мнемоніки під час навчання студентів усного перекладу та спілкуванню в іншомовному середовищі.

Ключові слова: *мнемотехніка, мнемонічні прийоми, мнемонічна модель, флексія, мовленнєва компетенція.*

Ураховуючи роль англійської мови як мови міжнародного спілкування, забезпечення інтеграції України до європейського політичного, економічного та науково-освітнього простору, на підтримку програми Go Global, що визначає вивчення англійської мови одним із

пріоритетів стратегії розвитку, Президент України Порошенко П.О. ухвалив рішення про «рік англійської мови» з метою сприяти вивченню англійської – «для розширення доступу громадян до світових економічних, соціальних, освітніх і культурних можливостей, які відкриває знання та використання англійської мови» [1], – йдеться у тексті наказу. У межах року англійської мови проведено взаємообмін учнів, студентів між навчальними закладами України та держав, у яких англійська є основною мовою навчання та спілкування.

Отже, **тема нашої науково-методичної статті** – «Застосування мнемотехніки як засобу активізації пізнавальної діяльності студентів на заняттях англійської мови».

Мета статті – обґрунтувати особливості застосування мнемотехніки як ефективного засобу активізації пізнавальної діяльності на заняттях англійської мови, класифікувати та встановити закономірності функціонування мнемотехнічних прийомів, висвітлити переваги їхнього застосування для активізації лексичного запасу на заняттях англійської мови, проаналізувавши недоліки.

Тема й мета розвідки передбачають виконання таких **завдань**: 1) класифікувати й встановити закономірності функціонування мнемотехнічних прийомів; висвітлити переваги їхнього вживання для активізації лексичного запасу; 2) визначити умови, за яких застосування мнемотехніки є найбільш ефективним у процесі усного мовлення, виділити та проілюструвати основні прийоми; 3) проаналізувати переваги та недоліки кожного з них; 4) укласти рекомендації щодо застосування прийомів мнемоніки під час навчання студентів усного перекладу та спілкуванню в іншомовному середовищі.

Актуальність дослідження. Англійська мова є однією з державних мов Європейського Союзу і найпоширенішою мовою світу, і тому логічно, що в умовах активного входження України у світовий економічний простір та її інтеграції з багатьма європейськими країнами, на базі розширення промислових та наукових стосунків, однією з вимог до випускників закладів вищої освіти є практичне оволодіння іноземною мовою як засобом фахового спілкування; навчання іноземної мови з урахуванням майбутньої фахової спеціалізації набуло пріоритетного значення, що ми й транслюватимемо в локальному контексті нашої науково-методичної проблематики. Проведені в багатьох скандинавських країнах дослідження продемонстрували, що існує прямий зв'язок між рівнем знань англійської мови певних країн та їхніми досягненнями у галузі інновацій, такими як експорт технологій і витрати на дослідження та розробки. Як стверджують окремі науковці, країни з більш високим знанням англійської мови мають більше дослідників і техніків, що є рушієм світового прогресу [1]. Проте вивчення англійської мови в контексті здобуття фахової освіти в Україні – явище, яке потребує досліджень, що й становить наш безпосередній інтерес.

Аналіз досліджень і публікацій. Англійська мова належить до тих романогерманських мов, що мають найширший словниковий запас; для їхньої активізації викладачі застосовують різноманітні техніки, удаючись до стратегій пам'яті, вибираючи ті прийоми, що більш зручні для досягнення навчальної мети. Як захопливу гру для пам'яті на заняттях англійської мови треба розглядати мнемонічні прийоми.

На жаль, нині мнемотехніками користуються вкрай рідко, вимагаючи просто завчити навчальний матеріал. Багато вчених пропонують свої цікаві системи поліпшення пам'яті (Д. Лапп, Р. Еббінгауз, П. Рамус), але ґрунтовних робіт щодо використання мнемоніки у вивченні іноземних мов немає. До сучасної мнемотехніки належить система В. А. Козаренка «Джордано» [2], де серед численних прийомів запам'ятовування продемонстровано лише кілька для занять із іноземної мови, що й зумовлює потребу продовження досліджень із проблем мнемотехніки.

Гіпотеза дослідження: мнемотехніка є не універсальним, але одним із чільних, передових елементів сучасного педагогічного процесу в здобутті навичок з іноземних мов.

Постановка проблеми. В сучасному світі, який завдяки глобалізації стає все меншим, і де кордони потроху «стираються», освічена людина повинна знати хоча б розмовну англійську мову, але в нашій країні англійською вільно володіють не більше 5 відсотків українців. Найбільший стрибок у вивченні англійської мови серед пострадянських країн

зробила Естонія, яка наблизилася до рівня Скандинавських країн, посівши сьоме місце у світі. Високий рівень володіння англійською мовою демонструють поляки, румуни, чехи, угорці, латвійці та литовці. Гірше від українців (34-те місце з сімдесяти) серед європейців англійською розмовляють тільки французи, росіяни, турки та азербайджанці [1]. Але перспективи входження України до Європейського Союзу змінили мотивацію вивчення іноземних мов, зокрема англійської, насамперед, серед учнівської молоді. Протягом довгого часу опанування різними видами читання та засвоєння професійно спрямованої лексики було метою навчання іноземних мов у вищих навчальних закладах, що призвело до пасивної здатності лише розуміти тексти, а не продукувати власні висловлювання.

Перед викладачами іноземної мови, які працюють зі студентами технічних спеціальностей, постало завдання у короткі терміни навчити насамперед функціональну форму англійської мови для здійснення ефективної міжособистісної та ділової комунікації в іншомовному середовищі та поступово формувати у студентів уміння застосовувати іноземну мову для практичної роботи за фахом, задля підвищення свого професійного рівня та з метою досягнення кар'єрних цілей.

У мовному плані навчання має бути засобом закріплення структур і словника, стимулювати ініціативу використання мови, давати студентам можливість застосовувати набуті знання та вміння володіння мовою на практиці [2]. У сучасних умовах викладач повинен уміти ефективно використовувати методи аналітико-синтетичної переробки інформації, користуватися принципово новими методами, прийомами та засобами навчання. При цьому заняття мають бути жвавими й цікавими, повинні мотивувати та спонукати студентів до вивчення мови, адже чим більша зацікавленість у нових знаннях, тим краще вони запам'ятовуються.

Процес навчання можна охарактеризувати як постійне тренування мислення та пам'яті. Вивчення іноземних мов призводить до активізації ментальної діяльності, коли для досягнення мовленнєвої компетенції, навіть на рівні середньої школи, передбачається володіння кількома тисячами слів у пасивному словнику. Саме зважаючи на це, ми здійснимо спробу класифікувати та встановити закономірності функціонування мнемотехнічних прийомів.

Виклад основного матеріалу. Поняття мнемоніки або мнемотехніки у більшості психологічних словників трактується як система різноманітних прийомів, що полегшують запам'ятовування та збільшують обсяги пам'яті шляхом утворення додаткових асоціацій [3, с. 244]. Мнемотехніка (від гр. пам'ять і мистецтво) – це спосіб покращення засвоєння складної інформації шляхом свідомого утворення асоціативних зв'язків за допомогою спеціальних зв'язків та прийомів. Така інформація з погляду людини не має логічних зв'язків. Застосування мнемотехніки поліпшує показники обсягу й точності запам'ятовування, розвитку інших пізнавальних процесів, підвищує тривалість зберігання та якість відтворення засвоєної інформації.

Перші згадки про мнемотехніку з'явилися в Стародавній Греції (богиня пам'яті Мнемозіна, матір 9 муз, покровителька всіх наук і мистецтв). Термін «мнемотехніка» придумав Піфагор Самоський, давньогрецький філософ і математик. Важливий внесок у становлення цієї науки зробили Геродот, Аристотель, Александр Македонський, Марк Тулій Цицерон, Квінтіліан, Роджер Бекон, Джордано Бруно, Олександр Деллен та ін.

Використання різних прийомів мнемотехніки під час навчально-виховного процесу економить час для засвоєння інформації, допомагає в цікавій формі сформулювати асоціативні зв'язки, сконцентрувати увагу класу чи групи учнів, краще засвоїти потрібну інформацію: технологія – метод – прийом.

Отже, технологія мнемотехніки – це сукупність методів, що мають спільний функціональний механізм для поліпшення ефективності засвоєння нової інформації. Прийом – це порядок та спосіб дій, що дозволяють поліпшити ефективність засвоєння нової інформації. Учені виділяють 5 методів мнемотехніки: перетворення, зв'язування, порядкова система, підсилення, збереження. Метод «перетворення» видозмінює складну для

сприймання інформацію в зручну для ефективного відтворення [1].

Приєм «аналогія» – знаходження спільних ознак, властивостей між інформаційними одиницями. Наприклад: аналогія за формою – a hand – стрілка годинника (від a hand – рука), a mouse – мишка комп'ютера (від a mouse – миша); аналогія за кольором – an orange – апельсин (від orange – оранжевий); аналогія за звуком – to knock (стукати), to crash (зіштовхнутися). Для формування навичок цього прийому пропонується грати в гру «Асоціація».

Приєм «фонетична асоціація» – це прийом, коли до іноземного слова добирається співзвучне слово, що асоціативно пов'язується з перекладом або зі значенням цього слова. Наприклад: catch-caught-caught (щоб запам'ятати три форми дієслова «ловити», необхідно згадати про kota, що ловить мишей). Метод «зв'язування» об'єднує інформаційні одиниці через створення асоціативних зв'язків [2].

Приєм «сюжет» – це такий прийом, при якому для створення асоціативних зв'язків між інформаційними одиницями використовують оповідання, казки, притчі тощо. Наприклад: при вивченні фонем можна використати казку про Язичка. Приєм «римізація» полягає в створенні зв'язків через римівки, вірші тощо. Наприклад: вивчення неправильних дієслів через вигадану фізхвилинку про індіанців, вивчення лексичних одиниць з теми «Halloween». Приєм «аббревіатура» – створення асоціативного зв'язку з перших літер лексичних одиниць. Наприклад: порядок прикметників у реченні допоможе запам'ятати аббревіатура OSASCOMP, у якій перша буква містить підказку визначення прикметника: O – opinion S – size A – age S – shape C – colour O – origin M – material P – purpose.

Метод «Порядкова система» – метод, призначений для запам'ятовування інформаційних одиниць разом із їхніми порядковими номерами за умови використання спеціально дібраної системи образів. Приєм «топографія» полягає в запам'ятовуванні предметів за допомогою їхнього відповідного розташування. Наприклад: по дорозі від школи додому можна легко запам'ятати і відтворювати лексичні одиниці на позначення будівель чи архітектурних споруд. Метод «Підсилення» – це метод поліпшення ефективності сприймання, збереження та відтворення створених асоціативних зв'язків та образів [1].

Приєм «модальність» оптимізує спосіб подачі інформації, враховуючи особливості домінуючої сенсорної системи людини (зорової, слухової, тактильної тощо). Наприклад: під час вивчення прикметників fluffy можна дати учням доторкнутися до чогось пухнастого, softy – м'якого, hard – твердого. Прикметники loud можна вивчити, якщо сказати це слово дуже голосно, а quiet – навпаки тихо. Це ж саме стосується вивчення дієслів на означення дій. Приєм «тлумачення» – це такий прийом, при якому для підсилення запам'ятовування слова чи терміна з'ясовується і роз'яснюється його лексичне або етимологічне значення. Наприклад: для пояснення слова smog дітям треба пояснити, що воно утворене від слів smoke та fog.

Мнемотехніка безпосередньо пов'язана з пам'яттю, тому доцільно виділити види запам'ятовування інформації в дітей різних вікових категорій [2]. Так, до прикладу, в учнів молодших класів переважає мимовільне механічне запам'ятовування. У них краще розвинена пам'ять на предмети і конкретні слова з зоровими образами, пам'ять на звуки, тони, а також пам'ять на емоційно забарвлені явища. У підлітковому віці смислове запам'ятовування починає домінувати над механічним. Більшу роль відіграє опосередкування словом, а не образом. Отже, успішна робота пам'яті залежить від прийомів, що були застосовані для запам'ятовування.

У нашій роботі детальніше розглянемо мнемотехніки, корисні для запам'ятовування перекладу слів без контексту. Основний прийом відомих мнемотехнік – це створення асоціативного образу. Але цей спосіб не завжди працює при запам'ятовуванні іншомовних слів, оскільки, якщо слово викликає у свідомості образ, то це не означає, що образ викличе у пам'яті слово, і впізнавання слів у тексті не гарантує можливості їхнього використання в мовленні. У процесі запам'ятовування необхідно встановити рефлекторний зв'язок між іншомовним словом та словом мови перекладу, щоб слово, котре потрібно зафіксувати в

пам'яті, автоматично спливало в пам'яті. В основу такого зв'язку ми поклали принцип, що запозичені слова в різних мовах звучать схоже і перекладаються в усному мовленні подібно до прийому транслітерації, який полягає у заміні букв, із яких складається іншомовне слово, буквами мови перекладу [4, с. 7].

Один з таких прийомів ми умовно назвали «заміна флексій». Наведемо приклади створення мнемонічних моделей. Більшість слів, що в українській або в російській мові закінчуються на -ція або -сія, при усному перекладі фонетично майже не змінюються, лише закінчення передається звуками [шн], якщо перед закінченням стоїть буква а, то вона звучить як [ей]: амбіція – ambition [амбішн]; пенсія – pension [пеншн]; санкція – sanction [санкшн]; сесія – session [сешн]; ілюстрація – illustration [ілестрейшн]; сенсація – sensation [сенсейшн]; інтонація – intonation [інтенейшн] тощо. Таких слів можна нарахувати кілька тисяч, і лише близько 50 з них не підкорюються цій моделі: дистанція – distance [дістенс]; поліція – police [пеліс]; конференція – conference [конференс]; тенденція – tendency [тенденсі]; комерція – commerce [комес] та ін. Студентам необхідно надати список слів-винятків, котрі треба завчити, решта слів вживаються рефлексивно. За тим же принципом відбувається запам'ятовування слів на -гія, при перекладі яких флексія звучить [джі]: екологія – ecology [іколеджі]; аналогія – analogy [аналеджі]; енергія – energy [енеджі]; астрологія – astrology [астроледжі]; стратегія – strategy [стретеджі] і подібні. Перелік винятків, який складає 40-50 слів, також необхідно завчити: релігія – religion [ріліджн]; магія – magic [маджік]; демагогія – demagogu [демегогі] тощо. Інший прийом – «втрачання флексій»: у словах, що закінчуються на -а / -я при перекладі кінцева не вимовляється: проблема – problem [проблем]; армія – army [амі]; копія – copy [копі]; артерія – artery [атері]; система – system [систем] та ін. Завчити потрібно приблизно 20 слів, які при перекладі або залишають прикінцевий [а], або мають іншу флексію: діаспора – diaspora [даяспера]; формула – formula [фом'юла]; драма – drama [драма]; бактерія – bacterium [бактерієм] тощо. Складність цього прийому полягає в тому, що необхідно інтуїтивно відчувати слова, до яких не можна застосовувати цей прийом, такі, як, наприклад, рука, нога, книга, мама і подібні. Але ми маємо справу з людьми, котрі мають базові знання з англійської принаймні на рівні А1 – В1, і знають переклад таких слів. До прикметників, які закінчуються на -ний (незалежно від їхнього роду та числа, оскільки в англійській мові прикметник – незмінна частина мови), також можна застосовувати цей прийом – відкинути закінчення: глобальний – global [глобл]; локальний – local [локл]; прогресивний – progressive [прегресів]; колективний – collective [келектів]; формальний – formal [фомл]. Виключення заучуються: прекрасний – beautiful [б'ютифл]; лексичний – lexical [лексікл]; або відчуються інтуїтивно (наприклад, «червоний» не буде звучати при перекладі як «черво»).

Ще один прийом, який можна застосовувати до прикметників на -чний, назвемо «комбінаторний», що базується на принципах заміни та втрачання флексій. Щоб запам'ятати переклад слова достатньо відкинути закінчення -ний, а [ч] замінити на [к]: романтичний – romantic [романтік]; демократичний – democratic [демекратік]; патріотичний – patriotic [ратріотік]; систематичний – systematic [сістематік]; аналітичний – analytic [анелітік] тощо. Виключення, як і в попередньому прикладі, необхідно визначати інтуїтивно.

Рекомендуємо після пояснення кожного прийому та демонстраційних прикладів запропонувати студентам підібрати відповідні слова та укласти з ними 10-15 речень, щоб довести до автоматизму сформовану мовленнєву навичку. Продемонстровані прийоми мають як переваги, так і певні недоліки. Ми зауважували у попередніх ілюстраціях, що транслітерація призводить «до спотворення звучання слова, що є одним з недоліків застосування цього прийому» [4, с. 9]. Описані прийоми, на превеликий жаль, також недосконалі, оскільки проігноровано фонетичну складову слова, не враховано багатозначність слів та психолінгвістичне змішування мов, а це явище негативної інтерференції, на прогнозування та попередження якої ми вже звертали увагу [5, с. 87].

Але, зважаючи на підсумки практичної апробації цих прийомів, можемо стверджувати, що вони приносять позитивні результати. Впровадження мнемонічних прийомів на заняттях

англійської мови продемонструвало їхню ефективність в плані активізації розумових процесів, у стимулюванні ініціативи використання мови, стирання мовних бар'єрів. Нині в Україні спостерігається потенційна готовність студентів до здійснення мовленнєвих дій англійською мовою.

Наголошуємо, що описані у нашій науково-методичній розвідці прийоми не є запереченням чи протестом проти використання базових методик вивчення англійської мови і можуть бути застосовувані як супутні [1], тобто лише для вдосконалення мовленнєвих навичок повсякденного іншомовного спілкування, задля розширення словникового запасу. Навчити людей усному спілкуванню, продукувати, а не тільки розуміти іноземну мову – доволі складне завдання, що вимагає від сучасного викладача-філолога вибору з широкого спектру методичних стратегій саме тих, що допоможуть студентам у формуванні базової мовленнєвої компетенції.

Висновки. Оскільки у вітчизняній літературі наразі немає ґрунтовних теоретичних досліджень, котрі б систематизували мнемонічні прийоми для вивчення іноземної мови, наша стаття, не претендуючи на вичерпне вирішення всіх тотальних питань, спрямована на висвітлення тільки окремих чільних аспектів розглядуваної теми. Усе це спонукає до подальших досліджень даної проблеми та активного пошуку ефективних шляхів її вирішення.

Отже, упровадження технологій мнемотехніки в сучасну освіту є актуальним, тому що мнемотехніка сприяє поліпшенню ефективності засвоєння нової інформації, дає змогу вільного вибору способів засвоєння нової інформації, розвиває комунікативні та пізнавальні здібності особистості, розвиває творче, логічне й образне мислення, підвищує упевненість у власних можливостях, що й потрібно було довести.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Для чого Україні «рік англійської мови»? / Радіо «Свобода» : [Електронний ресурс]: режим доступу: <http://www.radiosvoboda.org/a/27382450.html>
2. Козаренко В. А. Учебник мнемотехники. Система запоминания «Джордано» / Владимир Козаренко: [Электронный ресурс] – Режим доступа: <http://www.mnemotexnika.narod.ru>
3. Большой психологический словарь / [сост. Б. Г. Мещеряков, В. Г. Зинченко; под ред. Б. Г. Мещерякова, В. Г. Зинченко]. – М.: Прайм-Еврознак, 2007. – 672 с.
4. Бараненкова Н. А., Литвин С. В. Експлікація як спосіб перекладу безеквівалентної лексики науково-технічного стилю / Н. А. Бараненкова, С. В. Литвин // Вісник НТУУ «КПІ». Філологія. Педагогіка: збірник наукових праць. – 2014. – Вип. 4. – С. 6–13.
5. Бараненкова Н. А. Подолання лексичних труднощів у процесі навчання перекладу науково-технічної літератури / Наукові записки НДУ: Серія: Психолого-педагогічні науки. – Ніжин, 2013. – № 3. – С. 82-89.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Dlia choho Ukraini «rik anhliiskoi movy»? / Radio «Svoboda» : [Elektronnyi resurs]: rezhym dostupu: <http://www.radiosvoboda.org/a/27382450.html>
2. Kozarenko V. A. Uchebnyk mnemotekhnyky. Sistema zapomynaniya «Dzhordano» / Vladymyr Kozarenko: [Elektronnyi resurs] – Rezhym dostupa: <http://www.mnemotexnika.narod.ru>
3. Bolshoi psykholohycheskyi slovar / [sost. B. H. Meshcheriakov, V. H. Zynchenko; pod red. B.H. Meshcheriakova, V. H. Zynchenko]. – M.: Praim-Evroznak, 2007. – 672 s.
4. Baranenkova N. A., Lytvyn S. V. Eksplikatsiia yak sposib perekladu bezekvivalentnoi leksyky naukovotekhnichnoho styliu / N. A. Baranenkova, S. V. Lytvyn // Visnyk NTUU «KPI». Filolohiia. Pedahohika: zbirnyk naukovykh prats. – 2014. – Vyp. 4. – S. 6–13.
5. Baranenkova N. A. Podolannia leksychnykh trudnoshchiv u protsesi navchannia perekladu naukovotekhnichnoi literatury / Naukovi zapysky NDU: Serii: Psykholoho-pedahohichni nauky. – Nizhyn, 2013. – # 3. – S. 82-89.

Pryliuk Y. A. The use of mnemonics as a means of activization of cognitive activity of students at the class of English

The article is devoted to the problems of use of the principles of mnemonics for achieving communicative goals and improving speech competence of university students at the class of English. The author attempts to classify and establish patterns of mnemotechniques functioning; to highlight the advantages of their use for enhancing students' vocabulary. The conditions are determined under which the use of mnemonics is most effective in oral speech, the basic techniques

are identified and depicted ; the advantages and disadvantages of each are analyzed. The author defines guidelines for the application of methods of mnemonics in teaching students' interpretation and communication in a foreign environment.

Key words: mnemonics, mnemonic techniques, mnemonic model, inflection, speech competence.

Прилюк Ю. А. Применение мнемотехники как средства активизации познавательной деятельности студентов на занятиях английского языка

В статье рассмотрены проблемы использования принципов мнемотехники для достижения коммуникативных задач и для совершенствования речевой компетенции студентов высшей школы на занятиях английского языка. Предпринята попытка классифицировать и установить закономерности функционирования мнемотехнических приемов; осветить преимущества их применения для активизации лексического запаса студентов. Определены условия, при которых применение мнемотехники является наиболее эффективным в процессе устной речи, выделены и проиллюстрированы основные приемы; проанализированы преимущества и недостатки каждого из них. Определены рекомендации по применению приемов мнемоники при обучении студентов устному переводу и общению в иноязычной среде.

Ключевые слова: мнемотехника, мнемонические приемы, мнемоническая модель, флексия, речевая компетенция.

УДК 378.094.013.43:78

Сорочинська С. І.,

викладач музики,

Барський гуманітарно-педагогічний
коледж імені Михайла Грушевського,

м. Бар, Україна

**ФОРМУВАННЯ ПРОФЕСІЙНОЇ КУЛЬТУРИ МАЙБУТНЬОГО
ВЧИТЕЛЯ МУЗИЧНОГО МИСТЕЦТВА**

У статті розкриваються теоретичні основи формування професійної культури майбутнього вчителя музичного мистецтва. На основі аналізу опрацьованої літератури з досліджуваної проблеми розкрито компоненти професійної культури як складової загальної культури особистості. Визначено ряд загально-педагогічних рис та специфічних якостей, притаманних педагогу-музиканту. Узагальнено досвід фахівців у галузі музично-педагогічної освіти. Охарактеризовано провідні напрямки діяльності вчителя. У статті запропоновано завдання у виханні майбутнього вчителя музичного мистецтва та окреслено основні напрямки роботи зі студентами музично-педагогічних факультетів ВУЗів України.

Ключові слова: культура особистості, професійна культура, музично-педагогічна культура.

Актуальність дослідження. Одним із стратегічних завдань, визначених у Національній доктрині розвитку освіти України у XXI столітті, є створення умов для формування професійної культури вчителя [4, с. 644].

Час потребує не простого накопичення знань, а формування вміння здобувати знання протягом усього життя. Виникає потреба змін в освіті, у кадрах, здатних оволодівати прогресивними технологіями навчання, знаходитись у постійному творчому пошуку, робити акцент на розвиток духовних і моральних якостей особистості, розкриття здібностей та можливостей школяра.

Такі ж вимоги ставляться і до вчителя музичного мистецтва, який зобов'язаний забезпечити виконання завдань музичної освіти та виховання. Від рівня його компетентності педагога, його загальної і професійної культури, особистісних рис залежить успішність

виховання та розвитку школяра. Від діяльності вчителя – ефективність формування музичної культури учня. Педагогові належить сформуваати адекватне ставлення до уроків музичного мистецтва як одного з впливових факторів різнобічного формування особистості.

Метою статті є висвітлення теоретичних основ формування професійної культури майбутніх учителів музичного мистецтва.

Аналіз наукових досліджень та публікацій дозволив зробити висновок, що проблема професійної культури в загальнопедагогічному аспекті турбувала як видатних педагогів-класиків, так і сучасних майстрів педагогічної справи. Над цим питанням працювали Я. Коменський, Й. Песталоцці, А. Дістервег, К. Ушинський, А. Макаренко, В. Сухомлинський, І. Зязюн, О. Рудницька, О. Гармаш, Т. Іванова та ін..

В українській музичній педагогіці сформувалася школа професійного становлення майбутнього вчителя музики. Проблема формування його музично-педагогічної культури досліджувалася в роботах Є. Абдуліна, Ю. Алієва, Л. Арчажнікової, Б. Бриліна, В. Бутенка, А. Гордійчука, В. Дряпки, Д. Кабалевського, Л. Коваль, С. Мельничука, І. Мостової, Г. Нестеренко, Г. Падалки, Л. Рапацької, О. Ростовського, О. Рудницької, А. Сохора, Л. Хлебнікової, Г. Ципіна, З. Яропуд, О. Лобової та ін. Праці вчених висвітлюють зазначену проблему в плані музично-естетичної підготовки студентів, їх музично-творчої діяльності, формування професійно-педагогічного інтересу до музичної народної творчості, самореалізації у відповідній музично-виконавській діяльності тощо.

Виклад основного матеріалу. На основі аналізу наукових праць нами з'ясовано, що існує багато визначень поняття «педагогічна культура», оскільки сутність і природа культури багатогранна та становить складне системне утворення.

За визначенням, яке надає культурологічний словник, професійна культура характеризує рівень і якість професійної діяльності, які залежать від соціально-економічного стану суспільства й сумлінності в оволодінні певними знаннями, навичками з конкретної професії та їх практичному використанні [2, с. 173].

Н.Б. Крилова під професійною культурою фахівця розуміє «єдність переконаності в соціальній значущості своєї професії, розвинене почуття професійної гордості, працелюбства й працездатності, підприємливості, енергійності та ініціативності, здатності ефективно, швидко та якісно розв'язувати виробничі завдання; знань теорії управління і соціальної психології, організаторських здібностей, готовності розширення професійного досвіду».

Аналізуючи наукову літературу, ми дійшли висновку, що педагогічна культура є вищим виявом професіоналізму вчителя та охоплює наступні компоненти: наукову ті загальну ерудицію, загальну культуру, педагогічне мислення й етику, культуру мовлення та спілкування, духовне багатство, культуру професійного здоров'я, наукову організацію праці, прагнення до самовдосконалення [8, с. 164].

Водночас професійна культура є невід'ємною складовою загальної культури особистості, більш складним її проявом. Під поняттям «культура особистості» прийнято вважати рівень вихованості та освіченості людини, оволодіння нею певним видом діяльності чи сферою знань; спосіб поведінки та ставлення до інших людей, до культурних надбань людства і власного народу. Людина творить себе як особистість через культуру, формуючи внутрішній духовний світ і основні сутнісні сили – волю, почуття, розум, віру, духовні орієнтації та світогляд, бо вчитель – це, перш за все, людина, особистісні риси якої відображаються на професійній діяльності.

В. О. Сухомлинський вважав, що професійна культура вчителя – це особливості вираження його особистості в професійній діяльності: «З того, як і чому вихователь виражає себе, дитина робить висновок про те, якими є люди, взагалі, у чому полягає добро, у чому ідеал. Отже, необхідно, щоб особистість педагога приваблювала вихованців, надихала їх своєю цілісністю, красою ідейно-життєвих поглядів, переконань, морально-естетичних принципів, інтелектуальним багатством, працьовитістю» [6, с. 450].

Працюючи над проблемою становлення вчителя музичного мистецтва, науковці (О. Ростовський, Д. Кабалевський, О. Рудницька, Г. Падалка) у своїх роботах визначили ряд

загальнопедагогічних рис, які мають бути характерними і для педагога-музиканта, тобто комплекс фахових якостей. Найперша серед професійно-педагогічних якостей – це любов до дітей, прагнення розкрити сутність дитини через музичне мистецтво, а не «натаскувати» її знаннями. Як стверджував П. К. Ангельмейер, «хороший вихователь тим і відрізняється від ремісника, що, тоді як останній керується тільки стереотипними прийомами, перший вживається в індивідуальні особливості вихованця і до них приладжує свій ідеал доброго громадянина» [1, с. 9].

Необхідними для вчителя рисами є доброзичливість і толерантність, емоційна чутливість і емпатія, артистизм, чіткий самоконтроль, високий рівень інтелігентності.

У монографії О. Лобової узагальнено досвід фахівців у галузі музично-педагогічної освіти, які вказують на тісний зв'язок із загальнопедагогічною галуззю. Ними виділено професійно-педагогічні риси для характеристики вчителя музичного мистецтва:

музично-педагогічне мислення (здатність до проектування, здійснення та реалізації музично-освітнього процесу);

особистісна професійна позиція та методологічна культура вчителя музичного мистецтва;

музично-педагогічна інтуїція, що забезпечує індивідуальне бачення проблем та шляхів їх розв'язання [3, с. 463].

Також охарактеризовано провідні напрямки діяльності вчителя:

дослідний (аналіз творів музичного та інших мистецтв; вивчення фахової літератури, досвіду колег, учнів, аналіз власної роботи);

проектувальний (планування навчально-виховного процесу, розподіл освітніх, розвивальних, виховних завдань музичної освіти);

конструктивний (побудова уроків і позакласних музичних занять);

комунікативний (встановлення стосунків зі школярами на основі поваги та довіри; набуття авторитету в учнів);

організаторський (практичне розв'язання навчально-виховних задач) [3, с. 463].

Окрім загальнопедагогічних і загальнолюдських якостей, учителю музичного мистецтва мають бути притаманні суто специфічні якості, характерні для педагога музичного фаху. Ключовою умовою є любов до музики, яка неодмінно пробудить відповідне почуття в школярів, викличе бажання із задоволенням слухати, виконувати та самостійно пізнавати музику, прагнути спілкування з високим мистецтвом. Адже музика є одним із наймогутніших засобів виховання, який надає естетичного забарвлення духовному життю людини.

Суттю педагогічної концепції Д. Кабалевського є думка про музичне виховання як першооснову у вихованні людини. Він підкреслював, що головним завданням музичного виховання в загальноосвітній школі є не стільки навчання музики, скільки вплив через музику на духовний світ дитини, передусім на її моральність. Учитель має розвивати в дітях розуміння цього виду мистецтва, відкривати їм світ добра і краси, допомогти пізнати в музиці животворне джерело людських почуттів і переживань [5, с. 3].

Готуючи студента до майбутньої музично-педагогічної діяльності, необхідно розвивати в нього музикальність, яка пронизує інші професійні якості, допомагає глибше відчувати та пізнати музичне мистецтво, захопити музикою інших. Процес підготовки майбутнього вчителя музики має бути спрямований на розвиток професійних здібностей, знань, умінь та навичок – співу, гри на музичному інструменті, читання з листа, акомпанування по нотах і на слух, музичного аналізу тощо, які в комплексі з іншими якостями будуть слугувати інструментом для досягнення головної мети музично-виховної роботи – формування особистості школяра та його музичної культури.

Необхідною рисою вчителя музики, яка допоможе педагогу зробити урок емоційно яскравим та викликати інтерес в учнів до занять музикою, є артистизм. Він виявляється практично у всіх видах діяльності вчителя – виконавській, організаційній, комунікативній – та допомагає передавати учням своє бажання займатися певним видом діяльності (співати із задоволенням, створювати мелодію чи ритм), спрямувати душевну енергію дітей у потрібне

русло, створити атмосферу творчості та психологічного комфорту.

Важливим завданням у вихованні майбутнього вчителя музичного мистецтва є розвиток творчої активності студента. Вона полягає в стимулюванні пошуку принципово нових шляхів вирішення педагогічних завдань, удосконаленні процесу передачі знань, застосуванні нестандартних форм та методів на уроці, що допоможе виявити й розвинути здібності учнів. Складовою творчості є інтуїція, яка в педагогічній науці трактується як особливе відчуття правильного напрямку діяльності, бажання її результатів, неусвідомлене переконання, що саме так, а не інакше слід діяти [7, с.55]. На уроці музичного мистецтва інтуїція виявляється як гнучкість та швидка реакція у вирішенні музично-педагогічних задач без попереднього аналізу ситуації. Вчитель може змінити хід уроку, вид діяльності учнів, відчувши в цьому необхідність, оскільки урок музичного мистецтва насичений та динамічний.

Для підготовки творчого, толерантного фахівця необхідно створити умови, наближені до практичної діяльності.

Успішність майбутнього вчителя музичного мистецтва залежатиме від професійної самосвідомості, яка полягає в здатності аналізувати власну діяльність, спрямовувати її на саморозвиток, порівнювати себе з еталоном професії, використовувати потенціал усіх видів музично-педагогічної діяльності. З іншого боку, самосвідомість допомагає проаналізувати діяльність учнів, визначити рівень музичного розвитку вихованців та усвідомити, наскільки його знання відповідають вимогам сучасного уроку. Тому рівень професійної самосвідомості є вирішальною умовою професійного зростання вчителя.

Учитель музичного мистецтва повинен бути носієм високих моральних ідеалів, зразком тих чеснот, які він прищеплюватиме учням. Суть моральності полягає у вірі, любові, доброті, працьовитості, чесності, ставленні до людини як до найвищої цінності. Моральна культура вчителя включає в себе культуру мислення, культуру почуттів і культуру поведінки, що розглядається під кутом зору моральної цінності його суб'єктивних мотивів.

У навчальний заклад молодь приходить із певним «набором» якостей, які були сформовані в сім'ях, адже сім'я, родина з їх культурним рівнем, традиціями та генетичним «спадком» виступає найпершим і головним чинником формування базових рис особистості. Іноді трапляється ситуація, коли студент, готуючись до проведення уроку музики в школі, демонструє досить хороші фахові знання, але рівень вихованості та самоконтролю досить низький. Для окремих студентів через низький рівень комунікативної культури проблематично налагодити контакт із дітьми, створити середовище, у якому учні почувалися б психологічно комфортно. Все це потребує довготривалої цілеспрямованої підготовки, необхідності націлювати майбутніх учителів музики на внесення набутих знань та вмінь у систему суспільнозначущих цінностей людини. Використовуючи їх із прагматичною метою, учитель може знищити духовні засади виховання. Тому такий педагог не може бути носієм культури.

Урок музичного мистецтва не схожий на інші уроки – він відрізняється самотністю, природною своєрідністю. Ніякий інший шкільний предмет не дає такої широкої можливості для спілкування з творами великих майстрів та відкриття їх естетичної глибини. Причиною, насамперед, є те, що предметом вивчення на уроці є музичне мистецтво. Це обумовлює потребу в специфічній формі спілкування між учителем та учнями – щирого, відкритого, рівноправного партнерства. Авторитарний стиль спілкування, нав'язування вчителем власних естетичних смаків може викликати байдужість до уроку та не дозволить учням розкрити в собі ті риси, які «пробуджуються» в результаті спілкування з музикою, – емоційність, чуйність, психологічну гнучкість і багато інших.

Психологами доведено, що учні сприймають навчальний матеріал через особистість учителя та спілкування з ним. Тому майбутньому вчителю музичного мистецтва необхідно формувати комунікативну культуру, яка тісно пов'язана з його особистісними рисами. Вміння спілкуватися допоможе відчувати комунікативну ситуацію в класі, вирішувати конфліктні ситуації, долати психологічний бар'єр, створювати сприятливі умови для вияву творчої

активності учнів.

Проявом професійної компетентності вчителя, яка є складовою його професійної культури, є правильно організована навчально-виховна робота. Пошук майбутнім учителем шляху навчання дітей має ґрунтуватися на правильних уявленнях про природу музики, про її соціальні функції та можливості естетичного впливу на дітей, на глибокому знанні досягнень сучасної науки і передової педагогічної практики, на відповідальному ставленні до дорученої справи [5, с. 5].

Якщо учитель музичного мистецтва прагне, аби предмет посів належне місце в системі навчальних дисциплін шкільної освіти, він повинен із перших занять формувати ділове і серйозне ставлення до всіх (навіть ігрових) видів діяльності на уроці, висувати перед дітьми конкретні дидактичні завдання та вимагати їх виконання на належному рівні [3, с. 472].

О. Ростовський рекомендує «не перетворювати урок музики на розвагу. Певне розумове та фізичне напруження учні повинні відчувати в навчальній діяльності, бо це сприяє розвитку особистості. Відомо, що відсутність труднощів знижує інтерес до будь-якої діяльності, тому певна втомленість дітей на уроці цілком природна» [5, с. 86].

На жаль, на сьогоднішній день є проблемою той факт, що урок музики часто не розглядається як засіб різнобічного розвитку та виховання школяра, розвиток музичної культури особистості, зростання її духовної свободи та культурного багатства. Не кожен учитель прагне організувати урок, орієнтуючись на розвивально-виховний потенціал музики, на вроджену потребу дітей у спілкуванні з музикою. Адже «...мистецтво, у тому числі й музика, виступає способом цілісного виховання духовного світу особистості, а не лише художнього та естетичного виховання, як це часто стверджується» [5, с. 186].

Таким чином, на основі аналізу наукових праць та власного педагогічного досвіду ми можемо зробити висновок, що для успішної реалізації завдань музичної освіти та виховання потрібен учитель, здатний спрямувати свою творчу діяльність на розкриття сутності особистості дитини через музичне мистецтво, формування музичної культури школяра як складової його духовної культури. Процес підготовки майбутнього вчителя музики повинен здійснюватися шляхом розвитку його особистісних, професійно-педагогічних і музично-фахових якостей, які забезпечують рівень педагогічної культури.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Кан-Калик В. А., Никандров Н. Д. Педагогічна творчість / В. А. Кан-Калик. – М., 1990.
2. Корінний М. М., Шевченко В. Ф. Короткий енциклопедичний словник з культури / М. М. Корінний. – К.: Україна, 2003. – 384 с.
3. Лобова О. В. Формування основ музичної культури молодших школярів: теорія і практика: [монографія] / Ольга Лобова. – Суми : ВВП «Мрія» ТОВ, 2010. – 516 с.
4. Національна доктрина розвитку освіти. Затверджено Указом Президента України від 17 квітня 2001 р., – У книзі : Історія української школи і педагогіки : Хрестоматія / Уклад.: О. О. Любар; за ред. В. Г. Кременя. – К.: Знання, 2005. – С. 644.
5. Ростовський О. Я. Методика викладання музики в початковій школі: навч.-метод. посібник / О.Я. Ростовський. – 2-е вид., доп. – Тернопіль: Навчальна книга – Богдан, 2000. – 216 с.
6. Сухомлинський В. О. Вибрані твори в 5-ти томах. – К.: Радянська школа, 1976. – Т. 4. – С. 450.
7. Фіцула М. М. Педагогіка вищої школи : навчальний посібник / М. М. Фіцула. – К.: Академвидав, 2006. – 352 с.
8. Щербань П. М. Прикладна педагогіка: Навч.-метод. посібник / П. М. Щербань. – К.: Вища шк., 2002.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Kan-Kalyk V. A., Nykandrov N. D. Pedagogichna tvorchist / V. A. Kan-Kalyk. – M., 1990.
2. Korinnyi M. M., Shevchenko V. F. Korotkyi entsyklopedychnyi slovnyk z kultury / M. M. Korinnyi. – K.: Ukraina, 2003. – 384 s.
3. Lobova O. V. Formuvannia osnov muzychnoi kultury molodshykh shkoliariv: teoriia i praktyka: [monohrafiia] / Olha Lobova. – Sumy : VVP «Mriia» TOV, 2010. – 516 s.
4. Natsionalna doktryna rozvytku osvity. Zatverdzheno Ukazom Prezydenta Ukrainy vid 17 kvitnia 2001 r., – U knyzi : Istoriia ukrainiskoi shkoly i pedahohiky : Khrestomatiiia / Uklad.: O. O. Liubar; za red. V. H. Kremenia. – K.: Znannia, 2005. – S. 644.

5. Rostovskyi O. Ya. *Metodyka vykladannia muzyky v pochatkovii shkoli: navch.-metod. posibnyk* / O.Ya. Rostovskyi. – 2-e vyd., dop. – Ternopil: Navchalna knyha – Bohdan, 2000. – 216 s.
6. Sukhomlynskyi V. O. *Vybrani tvory v 5-ty tomakh.* – K.: Radianska shkola, 1976. – T. 4. – S. 450.
7. Fitsula M. M. *Pedahohika vyshchoi shkoly : navchalnyi posibnyk* / M. M. Fitsula. – K.: Akademydav, 2006. – 352 s.
8. Shcherban P. M. *Prykladna pedahohika: Navch.-metod. posibnyk* / P. M. Shcherban. – K.: Vyshcha shk., 2002.

Sorochynska S. I. Formation of professional culture of the future music art teacher

The article deals with the theoretical bases of formation the professional culture of the future music teacher. Based on the analysis of the processed literature on the investigated problem there are solved components of professional culture as a part of the general personality culture. It is determined the number of general educational features and specific qualities of the music teacher. It is summed up the experience of experts in the field of music and teacher education. It is characterized leading teacher's activities. In is given the tasks for future music teacher education and outlined the main directions of work with musical faculties students in Ukrainian pedagogical universities.

Key words: *the culture of personality, professional culture, musical-pedagogical culture.*

Сорочинская С. И. Формирование профессиональной культуры будущего учителя музыкального искусства

В статье раскрываются теоретические основы формирования профессиональной культуры будущего учителя музыкального искусства. На основе анализа проработанной литературы по исследуемой проблеме раскрыты компоненты профессиональной культуры как составной общей культуры личности. Определено ряд общепедагогических и специфических качеств, присущих педагогу-музыканту. Обобщен опыт специалистов в области музыкально-педагогического образования. В статье предложены задания по воспитанию будущего учителя музыкального искусства и основные направления работы со студентами музыкально-педагогических факультетов ВУЗов Украины.

Ключевые слова: *культура личности, профессиональная культура, музыкально-педагогическая культура.*

УДК 7.01:130.122

Томанчук О. В.,
магістрант кафедри української філології і культури,
Донецький національний університет
імені Василя Стуса,
м. Вінниця, Україна

ФЕНОМЕН МИСТЕЦТВА ЯК СФЕРИ ДУХОВНОГО СПРИЙНЯТТЯ СВІТУ

У статті розглянуто поняття «мистецтво» як сфера духовного сприйняття світу, один із засобів самореалізації особистості та спосіб вирішення життєвих труднощів сучасної людини. Представлено результати етимологічного та семантичного дослідження ключової дефініції. З'ясовано, що в найзагальнішому значенні мистецтвом називають майстерність, продукт якої приносить естетичне задоволення. Критерієм мистецтва є здатність викликати відгук у інших людей. Проаналізовано становлення та розвиток мистецтва від його витоків у первісному суспільстві доби пізнього палеоліту до сьогодення. Визначено функції мистецтва, серед яких автор статті виділяє рекреативну, світоглядну, суспільно-перетворюючу та компенсаторську, пізнавально-евристичну, художньо-концептуальну, функцію передбачення, інформативну та комунікаційну, виховну, сугестивну, естетичну, гедоністичну функції.

Ключові слова. *Мистецтво, суспільство, особистість, духовна культура, функції мистецтва.*

Постановка проблеми. Протягом історичного розвитку людства мистецтво посідало одне з провідних місць у системі формування особистості людини. Його розглядали як частину світу, як певний духовний засіб пізнання навколишньої дійсності. Власне всім різновидам мистецтва надавали цілющого значення, вважали, що за його допомогою людина «очищує» своє тіло та душу. На сучасному етапі розвитку суспільства особистість стикається у процесі життєдіяльності з різноманітними чинниками, що здійснюють негативний вплив на формування особистості. Суспільство, де етично-моральні норми, цінності втратили своє значення, а на перший план виступають псевдо норми, потребує особливого засобу формування свідомості у молодого покоління. Саме багатогранність мистецтва, невичерпність його можливостей відкриває новий шлях до генерації гармонійної особистості. Розкриття внутрішнього світу людини через її творчість виступає на сьогоднішній день основним пріоритетом, ціллю, метою життя в ідеалі багатьох людей.

Мистецтво на сьогоднішній період стає одним із засобів самореалізації особистості та способом вирішення життєвих труднощів сучасної людини. Його роль у вихованні підростаючого покоління неухильно зростає, оскільки протидіяти явищам бездуховності, аморальності можна лише шляхом формування усвідомлення важливості та пріоритету загальнолюдських цінностей, вдосконалення творчого потенціалу, прагнення до пізнання. Проблема впливової сили мистецтва на людину не є чимось принципово новим для науки: про неї висловились відомі мислителі минулого, вона неодноразово ставилась самим життям, її значущість підкріплювалась науковими фактами. Однак процеси швидких соціальних змін, що відбуваються нині у світі і в нашій країні, зумовлюють нас по-новому оцінювати питання про соціальну ефективність мистецтва.

Розвиток людини – надзвичайно складний процес, в якому беруть участь багато факторів. Серед них помітну роль відіграє і художня культура – специфічна сфера діяльності з різнорідними і неоднозначними зв'язками з багатьма сферами суспільного життя. Розвиваючись під безпосереднім впливом ідеологічних і соціально-економічних процесів, художня культура, у свою чергу, має на них суттєвий вплив, і передусім тоді, коли вона є ефективним засобом формування людини.

Соціальна значущість мистецтва визначається рівнем впливу художніх образів на внутрішній світ людини, на всі напрями її соціальної діяльності. Відомий дослідник цієї проблеми – Л. Виготський відзначав, що мистецтво втягує в коло соціального життя найінтимніші і найособистіші складники нашого ества. Для цього мистецтво володіє значним арсеналом специфічних засобів, відсутніх в інших формах людської свідомості. Ідеологічні аспекти в художньому творі, будучи органічно вплетеними в тканину живих, зримих художніх образів, впливають на свідомість людини непомітно, як і на розум, почуття, волю.

Аналіз останніх досліджень і публікацій. Питання вивчення особливостей взаємозв'язку «особистість – мистецтво» зустрічається ще у філософських поглядах Платона. Вивченням означеного питання займалися Й. Фіхте, А. Шопенгауер, Ф. Шеллінг, В. Фереро, Л. Виготський, В. Сухомлинський, В. Соловйов тощо.

Мета статті. Метою статті є дослідження феноменології мистецтва як сфери духовного пізнання світу.

Виклад основного матеріалу дослідження. Мистецтво – важлива й відносно самостійна частина культури. Поряд із міфологією, релігією та філософією – як основними формами культури – мистецтво є однією з її ключових форм, яку, на відміну від інших, важко хронологізувати за часом виникнення чи занепаду, оскільки це єдина форма, що пронизує всі інші та існує з початку існування людства. Здійснюючи дослідження в різних галузях науки, вчені відзначають, що здатність людини до духовної творчості, образної інтерпретації дійсності суттєво вирізняє її з-поміж представників живої природи. Аналіз феномену мистецтва як сфери духовного сприйняття світу вимагає розуміння та етимологічного та семантичного дослідження ключової дефініції.

Українське слово «мистецтво» походить від німецького «Meister» (майстер), яке взяло початок від латинського «Magister» (навчитель, начальник), що в свою чергу, вірогідно,

утворене шляхом поєднання слів «magis» («великий») та «histor» знавець, умілець, згодом – актор (histrion). Етимологічно цей термін співзвучний з білоруським терміном «мастацтво», а також старопольським «misterstwo», і в українську мову був запозичений відносно недавно [11, с. 343].

У багатьох слов'янських мовах термін «мистецтво» пов'язаний зі словом «умілець», «уміння», зокрема чеським та словацьким «umění», сербським та словенським «umetnost», боснійським «umjetnost». Російська назва «искусство» походить від запозиченого в часи християнізації з болгарської «изкуство» (корінь – «искус» («искушение»), тобто спокуса) і є історичним свідченням настороженого ставлення православної церкви до художньої творчості [13, с. 298].

В європейських мовах використовуються слова латинського походження, зокрема французького та англійського «Art» або іспанського та італійського «arte». Відповідником латинського «ars» у грецькій мові є слово «τέχνη», що первісно означало мистецтва, науку, вміння або ремесла (порівняно з українським «рукомисло»). Останнє слово – «τέχνη» – було запозичене багатьма мовами, у тому числі й українською для таких понять, як «техніка» [10, с. 513].

Із семантичної точки зору поняття «мистецтво» можна також розглядати як складну, тричастинну структуру. Перша частина – «міст» – тобто те, що возз'єднує роз'єдане. «Те» символізує безособовість Бога (можна згадати верховного давньоєгипетського Бога Тота чи поняття «Те», яким в індійських упанішадах зветься Бог – безособова абсолютна єдина вища сутність, що возз'єднує все). Частина «тво» від «творити». Отже, внутрішній зміст слова «мистецтво» означає «міст Божої творчості», «міст Єдиного». Звідси творчість, як така, – це самовозз'єднання нерукотворного світу, безмежна єдність єдиного у єдиному. Самовозз'єднання – це повнота стану спокою і руху Абсолютної Свідомості, Абсолютного Розуму, Бога, що існує незалежно поза відносним і в ньому, проявляючись через самовідтворення нескінченних зв'язків Дійсності [9, с. 62].

У Британській енциклопедії (Британіці), що на сьогодні вважається найповнішою та найстарішою універсальною енциклопедією (видана в Единбурзі в 1771 році), подано таке трактування дефініції «мистецтво»: «Використання майстерності чи уяви для створення естетичних об'єктів, ситуації або дії, якими можна поділитись з іншими людьми».

У сучасних тлумачних словниках зазначається, що слово «мистецтво» використовується у трьох різних значеннях. Воно може позначати: 1) будь-яке заняття, що вимагає відповідних знань і вмінь (воєнне мистецтво, мистецтво в'язання, мистецтво водіння авто); 2) майстерність, вправність у якійсь певній справі (можна проявити мистецтво у чому завгодно – у шитті одягу, веденні переговорів тощо); 3) галузь художньої діяльності та її наслідків – художніх творів. Слову «мистецтво» можна надати широкий смисл, якщо виходити з того, що все створене людиною протиставляється природному. Будь-який феномен культури, на відміну від явищ природи, – це творіння людини, і тому він є результатом якоїсь вправності «мистецтва». У такому тлумаченні цього слова до мистецтва ми відносимо всю людську культуру і все, що нею породжено [12, с. 719].

У Великому тлумачному словнику сучасної української мови знаходимо наступне визначення досліджуваного поняття: мистецтво – це «1. Творче відображення дійсності в художніх образах, творча художня діяльність // Сфера творчої художньої діяльності. 2. Досконале вміння в якійсь справі, галузі; майстерність» [2, с. 668].

Таким чином, аналіз дефініції «мистецтво» засвідчує, що в найзагальнішому значенні мистецтвом називають майстерність, продукт якої приносить естетичне задоволення. Критерієм мистецтва є здатність викликати відгук у інших людей.

Визначення й оцінка мистецтва як феномену духовної культури була і залишається предметом дискусій. Природу мистецтва нерідко вважають «найбільш неловимою з усіх загадок людської культури» [14], а на думку Теодора Адорно: «У наш час вважається загальноновизнаним, що з усього, так чи інакше дотичного мистецтва, ніщо більше не може вважатися загальноновизнаним» [1, с. 375]. На сьогодні можна нарахувати близько п'ятдесяти

визначень мистецтва. І всі вони мають право на існування, оскільки відображають якусь одну або декілька сторін цього складного соціокультурного явища.

Проте не кожен результат людської діяльності є мистецтвом. Окрім того, мистецька цінність може бути «надана» набагато пізніше, ніж період створення самого предмета, оскільки з часом змінюються й самі закони краси. На думку науковців, зокрема Є. Подольської, В. Лихваря, К. Іванової, «мистецтво нічого не аргументує – цим займається наука; нічого не пояснює – цим займається філософія. Воно не збирає фактів – це ампула історії. Мистецтво не агітує – цим займається політика. Мистецтво розширює всесвіт, бо творить його нову реальність» [9, с. 63]. Мистецтво – це, насамперед, бачення життя очима художника, його внутрішня особиста реакція на оточуючий світ. У мистецькому творі завжди відображена епоха, люди, їх роздуми про буття та його майбутнє.

Зародилося мистецтво в первісному суспільстві доби пізнього палеоліту і було представлене, насамперед, малюнками в печерах, різьбленням на кістці та камені, ритуальними танцями тощо. Первісний лад був консервативним, вимагалось чітке дотримання табу, ніяких індивідуальних тлумачень не допускалося, що заважало виявленню ініціативи, свободи особистості. Мистецтво ж за самою своєю природою і характером впливу на сприймача вимагало від людей творчості (добудова відкритої моделі, співвіднесення досвіду того, хто передає і того, хто сприймає; вплив думок і почуттів, закон уподібнення, розкріпачення при сприйнятті). Мистецтво завдяки ефектові передаваної інформації в тому, хто сприймає, не консервувало життєдіяльність первісної людини, а робило її «справжньою» реальністю, життям, відродженим у думці, почутті, стані, спонуканнях. Таким чином, мистецтво виявилось і засобом, здатним найкращим чином передавати суспільно необхідну життєдіяльність за допомогою воскресіння її в індивіді, і засобом, що сприяє нейтралізації або навіть певною мірою зняттю зоологічного індивідуалізму в поведінці [9, с. 60]. Завдяки особливостям свого впливу на людину (чуттєва безпосередність, емоційна насиченість, ідейна спрямованість) мистецтво стало однією з найважливіших складових частин духовної культури суспільства.

Палеолітична і мезолітична графіка і пластика відрізнялись реалістичністю та експресивністю. У зображенні людей і тварин виділялись, головним чином, їх найбільш важливі, практично значимі риси (наприклад, у жіночих статуетках гіперболізувались ті частини тіла, що були пов'язані з репродуктивними функціями – груди, живіт, таз. У більш пізню епоху неоліту (новокам'яний вік) спостерігається намагання до умовності, схематичності зображення тварин і людини. У декоративному оздобленні посуду і зброї, у наскельних петрогліфах, у розпису та вишивці одягу переважають геометричні фігури – коло, спіраль, хрест, напівмісяць тощо. Вчені пов'язують таку зміну в стилі образотворчого мистецтва з розвитком абстрактного мислення, а також із тим, що під час переходу від мистецтва до землеробства стимули до зображення звірів стали послаблюватись, а стимули до художнього відбиття індивідуальності ще тільки народжувались.

Виділяють три найважливіші ознаки первісного мистецтва:

- 1) його міфологічний характер, який був основою зародження і формування художньої образності;
- 2) його задіяння в практику діяльності, яка в свідомості первісних людей представлялась необхідною для вирішення практичних завдань;
- 3) його ритуально-магічний характер, який надавав художній творчості елементи ігрового дійства.

У цей період мистецтво існувало в синкретичній формі (від грецького *Synkretismos* – з'єднання), коли усі галузі культури виступали як єдине ціле. Це допомагало мистецтву створювати в художній формі узагальнену картину світу. Ряд учених (Ф. Шіллер, І. Кант, Г. Спенсер, Й. Хейзінга) вважають, що в основі зародження мистецтва знаходиться гра: «Культура розгортається в грі і як гра» [13, с. 196]. Цікавою є точка зору Аристотеля, який вважав, що в мистецтві не просто створюються образи реальних предметів, але й криється поштовх до їх порівняння. Ця ідея знаходить відображення і в працях К. Лукреція, О. Конта,

Ж. Л. Даламбера. Вона сьогодні сформувалась в імітативну теорію [6, с. 553]. Ч. Дарвін, О. Вейнігер, К. Грос вважали, що мистецтво корелює з інстинктом прикрашування, який спостерігається у тварин під час весільних ритуалів [7, с. 227].

Отже, мистецтво виникає в первісному суспільстві як соціально обумовлена форма людської діяльності, за допомогою якої люди намагались вирішувати якісь практичні завдання свого життя. Така гіпотеза причини появи мистецтва є найбільш обґрунтованою у сучасній науці.

В античні часи мистецтво означало те саме, що «вправність», опанування чітко окресленими правилами і слідування ним, те саме, що ремесло. У такому розумінні мистецтво усвідомлювалося протягом двох із половиною тисячоліть – до ХХІ ст. Художня обробка речей і знарядь праці, будівництво житла започаткували розвиток архітектури та декоративно-ужиткового мистецтва. До мистецтв, окрім образотворчого мистецтва, скульптури і ряду ремесел, таких як гончарство чи кравецтво, зараховувалися також риторика і стратегія. Створення чогось без правил протиставлялось мистецтву. Наприклад, у ранній період греки вважали, що поезія з'являється під натхненням муз і тому не відносили її до мистецтв [3, с. 193].

У філософії Стародавньої Греції можна виділити два основні погляди на мистецтво. Згідно з першим із них, що йде від Арістіда, мистецтво має справу з імітацією, представленням образів, і ми отримуємо задоволення, спостерігаючи точно й акуратно виконані картини реального світу. У другому, що бере початок у поглядах Платона, мистецтво надихається Музами (або богами чи внутрішніми імпульсами, або підсвідомістю) для вираження того, що знаходиться вище навколишнього світу, тобто внутрішні почуття, прояви або вікові відчуття. Центральною категорією мистецтва стає прекрасне, яке давньогрецькі філософи співвідносили із довершеністю, чуттєвим задоволенням, благом [8, с. 32].

При цьому серед мистецтв виділяли сім «вільних мистецтв» (*artes liberales*) – граматику, риторику, діалектику (*тривіум*), а також арифметику, геометрію, астрономію і музику (*квадривіум*). Інші мистецтва називали загальними (*artes vulgares*), або, пізніше, механічними і вважали нижчими за вільні мистецтва [9, с. 64].

У Середні віки термін «мистецтво» використовувався для позначення галузі навчання, що розглядалось як інструмент пізнання. Візантійське мистецтво і готика західного середньовіччя були зосереджені на релігійних сюжетах, у лоні церкви розвивалися духовні жанри.

В епоху Відродження відбувалась поступова секуляризація мистецтва. Разом із тим митці прагнули до відділення свого статусу від ремісничого і наближення до наукового. До рангу науки відносили скульптуру, архітектуру і малярство. Митці епохи прагнули надати своїм творінням математичної досконалості.

У ХVІІІ столітті французький естетик та філософ Шарль Батте, характеризуючи мистецтво як «творення прекрасного», виділив 7 видів «вишуканих мистецтв»: живопис, скульптуру, архітектуру, музику, поезію, красномовність, танок, протиставляючи їх «механічним» мистецтвам – ремеслам.

У ХІХ столітті мистецтво остаточно відділилося від ремесел і пов'язувалося з поняттями творчості, оригінальності, індивідуалізму і новаторства. Матерією мистецтва стають твори мистецтва, а їх автори (згідно з ідеальною моделлю) розглядаються як творці, рухомі внутрішнім потягом до творчості, або потребою вираження почуттів, розв'язання особистих чи загальнолюдських проблем, що не дозволяють обмежити мистецтво лише функцією принесення естетичних вражень [2, с. 276].

Поява модернізму наприкінці ХІХ століття призвела до радикального перелому в поглядах щодо значення мистецтва. Виниклі у західній культурі авангардні напрями мистецтва поставили під сумнів категорію прекрасного. Вона перестала бути не тільки визначальною, але навіть і необхідною для мистецтва.

В епоху постмодерну мистецтво нерідко розглядають як відкрите поняття, що у вільний спосіб об'єднує предмети, які не мають виразних спільних рис, а лише мають щось,

назване Людвігом Вітгенштайном «родовою подібністю», що не можна окреслити вичерпними критеріями [3, с. 304]. Визначальними для творів мистецтва при цьому можуть вважатися або мета, з якою вони були створені, (за висловом Дональда Юдда, «мистецтвом є те, що вважає себе мистецтвом» або визнання того чи іншого твору мистецькими колами чи певними інституціями. В останньому випадку важливим стає сучасний стан теорії мистецтва, місце і час, в контексті якого з'являється той чи інший твір. В усіх випадках відкритого визначення відсутність формальних критеріїв відриває твори мистецтва від естетичного оцінювання.

Аналіз історико-культурологічних джерел засвідчив, що співвідношення між мистецтвом і соціумом у різні віки були різними: від «щирої дружби» до масового знищення культурних святинь. ХХ ст. не стало винятком. У минулому столітті з'являються принципово нові засади тиражування і розповсюдження мистецтва, що стали доступними переважній більшості людей Землі. Зрозуміло, що у таких великих груп людей з різним художньо-образним сприйняттям світу та його інтерпретацією поступово виробились усереднені норми оцінки мистецьких творів та їх значимості. Теоретичні засади цього явища дослідив Х.Ортега-і-Гассет, який запропонував концепцію елітарної і масової культури, виходячи з того, що саме суспільство поділено на два класи: тих, хто розуміє високе благородне мистецтво, і тих, хто не розуміє його.

Однак, в якій би формі, в якій би історичний період ми не проводили аналіз мистецтва, воно має одну спільну антиентропійну рису: спрямованість на зменшення ентропії системи, що гальмує хаос та зберігає світопорядок. Мистецтво в стані окреслити не тільки контури майбутнього, а й створити такі передумови, за яких саме до цих, наперед визначених контурів, і буде спрямований рух людської спільноти.

Як культура в цілому, мистецтво виконує ряд важливих функцій. Серед культурологів світу не сформувалась єдина точка зору щодо класифікації функцій мистецтва, як і культури взагалі. Дослідники визначають різну кількість функцій мистецтва, які поділяють на дві групи: функції спільні як для культури, так і для мистецтва; функції, що виконує лише мистецтво. Проте, незалежно від кількості, усі ці функції взаємопов'язані, доповнюють одна одну і становлять цілісне явище. Отже, мистецтво виконує такі функції:

Рекреативна функція, що дозволяє розглядати мистецтво як засіб відпочинку й розваги людей. У мистецтві шукають емоційну, психічну розрядку, закуток, де людина може усамітнюватися від напруги і турбот буденного трудового життя. Щоб виконувати цю функцію, мистецтво має бути легкодоступним, не вимагати особливих зусиль для сприйняття і декодування його знакових смислів. Воно має бути «приємним», захоплювати і певною мірою забавляти людину. На рекреативну функцію орієнтується масова культура. До неї належать, наприклад, телесеріали, кіно, бойовики, детективна література, численні вокально-інструментальні ансамблі тощо.

Світоглядна функція мистецтва зумовлена тим, що художнім творам властива висока «чутливість» до всього, що відбувається навколо, до тих історичних зрушень, які тільки-но народжуються. Вони завжди узагальнюють найсуттєвіші й найвизначніші проблеми людського життя, викликають до них суспільний інтерес, а також обумовлюють можливість їх особистісного усвідомлення. Глибина мистецьких творів полягає в здатності акумулювати людський досвід, піднімаючи його до такого рівня, на якому він одночасно проявляється і як універсальна загальність і як неповторна індивідуальність, завдяки чому стає доступним для засвоєння. Сприймаючи твори, людина пізнає духовні цінності суспільства, вони ж у свою чергу стають надбанням її власного досвіду. Тим самим мистецтво залучає суб'єкта сприйняття до світу художньої реальності, формуючи його світогляд. У формуванні світогляду, який ґрунтується на розумінні самоцінності людської особистості, почуття власної гідності, національної самосвідомості, повазі до інших народів значну роль відіграють емоційні форми ставлення людини до навколишнього світу. Світогляд – це не лише система «чистих», абстрактно-логічних знань. Це система поглядів на життя, природу і суспільство, яка є емоційно забарвленою, і виражає життєву позицію соціального суб'єкта,

концентрує в собі й органічно поєднує разом думки, почуття, прагнення, внутрішню готовність діяти. Це підтверджує і структура світогляду, що складається з елементів світорозуміння, світовідчуття, світоставлення, світосприймання. У мистецьких творах відбито різні типи світоспоглядання, психологічні й моральні особливості людини тієї чи іншої епохи, того чи іншого народу, «серцевину» його способу життя та мислення. Відображаючи буття з певних позицій, мистецтво виробляє ідеальні прообрази пізнавальної і предметно-практичної діяльності особистості.

Суспільно-перетворююча та компенсаторська, які проявляються як ідейно-естетичний вплив на людей. Завдяки цій здатності мистецтво залучає людей до цілеспрямованої діяльності, що змінює суспільство, спонукає його до розвитку, зокрема пробуджується активність кожного індивіда створювати самого себе, прагнення до самозміни і саморозвитку.

Пізнавально-евристична функція розглядає мистецтво як знання та просвіту. Мистецтво пізнає дійсність відносно людини, в усьому багатстві форм, що сприймаються людською чуттєвістю. Окрім того, воно виступає засобом просвіти, передачі досвіду, фактів життя засобом навчання, передачі навичок мислення і узагальнення системи поглядів. Особливістю мистецтва є здатність до відображення та освоєння тих сторін життя, які недоступні науці. У наукових формулах поступово втрачається те емоційно-піднесене забарвлення краси сприймання дійсності, яке завжди вражало людину своєю неповторною безпосередністю. Мистецтво відображає багатство предметно-чуттєвого світу, розкриває його естетичну багатогранність, розкриває нове в уже знайомих речах, в буденному – незвичне.

Художньо-концептуальна функція дозволяє побачити в художньому творінні уявлення митця про світ у цілому, людину та її місце у світі. Особливістю мистецтва є прагнення до концептуальності, намагання «мислити глобально», участь у вирішенні загальносвітових проблем, усвідомлення стану світу. Так, загадки буття вирішували Софокл і Еврипід. Данте в «Божественній комедії» створив модель всесвіту. Гете дав у «Фаусті» глибоку концепцію людини й людства. Філософське відображення суті своєї епохи знаходимо в музиці Бетховена, Вагнера, Шостаковича, скульптурі Мікеланджело, живописі Рембрандта і Рафаеля, кінематографі Ейзенштейна, Тарковського і Феліні. Прикладом художньо-концептуальної функції мистецтва може бути архітектура християнського храму, яка ввібрала в себе особливості середньовічного світосприймання.

Функція передбачення має свій прояв у тому, що мистецтво здатне прогнозувати майбутнє. Воно співвідноситься з людською інтуїцією, яка здійснює стрибок через розриви інформації. Однак, набагато важливішими є соціальні передбачення, прогнози щодо майбутнього людини та суспільства.

Інформативна та комунікативна функції полягають у тому, що твір мистецтва містить у собі певне повідомлення, інформацію, яка є доступна тільки певному колу людей. Мистецтво об'єднує людей, спонукає їх до взаємодії, спілкування, обміну знаннями та культурними досягненнями.

Виховна функція дає змогу мистецтву впливати на склад думок та почуттів людини в цілому. Якщо виховне значення інших форм суспільної свідомості носить частковий характер (мораль формує моральні норми, політика – політичні погляди, філософія – світогляд, наука готує з людини спеціаліста), то мистецтво впливає комплексно на розум й серце, і немає такого куточку людського духу, якого б воно б не торкнулось своїм впливом. Мистецтво виступає засобом морального, духовного, соціального вдосконалення людини, постає як катарсис формування цілісної особистості.

Сугестивна функція полягає в тому, що мистецтво здатне навіювати певний склад думок та почуттів. Емоційний вплив мистецтва діє безпосередньо, прямо на почуття того, хто сприймає. Ця якість має найбільшу силу, яка спроможна впливати на особистість, вдосконалюючи чи руйнуючи її. Сугестивна функція мистецтва набуває особливо важливої ролі в напружені, важкі години випробування долі і життя народу. Так, наприклад, було в

період Другої світової війни. Один із перших зарубіжних виконавців Сьомої симфонії Д. Шостаковича – С. Кусевицький підкреслював, що з часів Бетховена ще не було композитора, який міг би з такою силою впливу розмовляти з масами [13, с. 64]. У поезії того часу, у дієвості слова, його знакових смислах відроджувалися такі давні форми, як заклинання, прокляття, заповіт тощо. Установка на сугестивний вплив характерна й ліриці того періоду. Прикладом цього може бути добре відомий вірш К. Симонова «Жди мене». Так само й сьогодні, в період, коли наш народ у котрий раз відстоює своє право на незалежність у протистоянні на сході країни, досить символічними є пісні сучасних авторів, в яких прослідковується сугестивний вплив мистецтва на свідомість громадян (С. Тарабарова «Повертайся живим», «Хочу жити без війни», «Вірю. Знаю», «Ніколи знову», «Ми в Силах Змінити Все»; гурт «ТІК» «Я люблю Україну», «Запах війни» тощо). Впливова сила мистецтва подібна до виховної, але не збігається з нею. Сугестивна функція в напружені періоди історії відіграє велику, навіть провідну роль у загальній системі функцій мистецтва.

Естетична функція сприяє формуванню естетичного смаку, здібностей, цінностей та потреб людини. Мистецтво ціннісно орієнтує людину в світі, розвиває у неї творчий дух. Естетична функція мистецтва забезпечує соціалізацію особистості, формує її соціально-творчу активність. Ця сутнісна функція пронизує і дублює вплив усіх форм суспільної свідомості на всі інші функції самого мистецтва.

Гедоністична функція (функція насолоди) пов'язана з тим, що існує ігровий аспект художньої діяльності. Гра як вияв свободи приносить естетичну насолоду, радість, духовне натхнення.

Таким чином, аналіз науково-культурологічних джерел дозволив виокремити ключові характеристики дефініції «мистецтво», зокрема, мистецтво – це:

- специфічний засіб духовного відображення дійсності;
- складова культури, де акумулюються художньо-естетичні цінності;
- соціополе, в якому проявляються творчі здібності людини;
- форма чуттєвого пізнання світу.

Висновки. Отже, мистецтво – невід'ємна частина життя людини та суспільства. Воно відбиває життя в його цілісності, повноті та загальнолюдській значущості, у тому, що цікаво кожній людині. Значення мистецтва в сучасному світі неухильно зростає, оскільки протистояти явищам бездуховності, зневаги до мистецьких надбань людства можна лише шляхом вдосконалення творчих потенцій суспільства, усвідомлення пріоритету загальнолюдських цінностей і розуміння перспективи гуманітарного розвитку культури.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Адорно В. Теодор. Эстетическая теория / Теодор Адорно / Пер. с нем. А. В. Дранова. – М. : Республика, 2001. – (Философия искусства). – 527 с.
2. Бусел В. Т. Великий тлумачний словник сучасної української мови / В. Т. Бусел. – Київ, Ірпінь: Перун, 2005. – 1728 с.
3. Греченко В. А. Історія світової та української культури : підруч. для вищ. закл. освіти / [В. А. Греченко, І. В. Чорний, В. А. Кушнерук, В. А. Режко]. – К. : Літера, 2010. – 480 с.
4. Етимологічний словник української мови: В 7 т. – Т. 3. / АН УРСР. Ін-т мовознавства ім. О. О. Потебні; Редкол. О. С. Мельничук (головний ред.) та ін. / Укл. : Р. В. Болдирев та ін. — К. : Наук. думка, 1989. – 552 с.
5. Зязюн І. Культурологія: українська та зарубіжна культура Навчальний посібник / І. Зязюн, В. Семашко та ін. / Ред. М. М. Закович. – К. : Знання, 2007. – 567 с.
6. Конт О. Курс позитивної філософії / О. Конт // Антологія світової філософії: в 4 т. – М. : «Мисль», 1969-1972. – Т. 3. – С. 553 – 554.
7. Некрасов А. Д. Чарльз Дарвін / А. Д. Некрасов. – М. : Мисль, 1957. – 471 с.
8. Педагогические воззрения Платона и Аристотеля / под ред. Ф. Ф. Зелинского; пер. С. В. Меликовой, С. А. Жебелева. – М. : Книга по Требованию, 2012. – 68 с.
9. Подольська Є. А. Культурологія: Навч. посіб. для студ. вищ. навч. закл. / Є. А. Подольська, В. Д. Лихвар. – Х. : Вид-во НФаУ: Золоті сторінки, 2003. – 248 с.
10. Словник іншомовних слів / за ред. О. С. Мельничука. – 2-е вид. – К. : УРЕ, 1985. – 966 с.
11. Словник іншомовних слів / уклад. С. М. Морозов, Л. М. Шкарапута. – К. : Наукова думка, 2000. – 680 с.

12. Словник української мови: в 11 тт. / АН УРСР. Інститут мовознавства / за ред. І. К. Білодіда. – К. : Наукова думка, 1970-1980. – Т. 4. – С. 719.

13. Хейзинга Й. Homo Ludens : статті по історії культури / Й. Хейзинга; пер. и сост. Д. В. Сильвестрова. – М. : Прогресс ; Традиция, 1997. – 416 с.

14. Richard Wollheim, Art and its objects, p.1, 2nd edn, 1980, Cambridge University Press.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Adorno V. Teodor. Estetycheskaia teoriia / Teodor Adorno / Per. s nem. A. V. Dranova. – М. : Respublyka, 2001. – (Fylosofiia yskusstva). – 527 s.

2. Busel V. T. Velykyi tлумachnyi slovnyk suchasnoi ukrainskoi movy / V. T. Busel. – Kyiv, Irpin: Perun, 2005. – 1728 s.

3. Hrechenko V. A. Istoriia svitovoi ta ukrainskoi kultury : pidruch. dlia vyshch. zak. osvity / [V. A. Hrechenko, I.V. Chornyi, V. A. Kushneruk, V. A. Rezhko]. – К. : Litera, 2010. – 480 s.

4. Etymolohichni slovnyk ukrainskoi movy: V 7 t. – Т. 3. / AN URSSR. In-t movoznavstva im. O. O. Potebni; Redkol. O. S. Melnychuk (holovnyi red.) ta in. / Ukl. : R. V. Boldyriev ta in. — К. : Nauk. dumka, 1989. – 552 s.

5. Ziazun I. Kulturolohiia: ukrainska ta zarubizhna kultura Navchalnyi posibnyk / I. Ziazun, V. Semashko ta in. / red. M. M. Zakovykh. – К. : Znannia, 2007. – 567 с.

6. Kont O. Kurs pozytyvnoi filosofii / O. Kont // Antolohiia svitovoi filosofii: v 4 t. – М. : «Мысль», 1969-1972. – Т. 3. – С. 553 – 554.

7. Nekrasov A. D. Charlz Darvin / A. D. Nekrasov. – М. : Мысль, 1957. – 471 s.

8. Pedahohycheskye vozrenniia Platona y Arystotelia / pod red. F. F. Zelynsko; per. S. V. Melykovoi, S.A. Zhebeleva. – М. : Knyha po Trebovaniu, 2012. – 68 s.

9. Podolska Ye. A. Kulturolohiia: Navch. posib. dlia stud. vyshch. navch. zakl. / Ye. A. Podolska, V. D. Lykhvar. – Kh. : Vyd-vo NFaU: Zoloti storinky, 2003. – 248 s.

10. Slovnyk inshomovnykh sliv / za red. O. S. Melnychuka. – 2-e vyd. – К. : URE, 1985. – 966 s.

11. Slovnyk inshomovnykh sliv / uklad. S. M. Morozov, L. M. Shkaraputa. – К. : Naukova dumka, 2000. – 680 s.

12. Slovnyk ukrainskoi movy: v 11 tt. / AN URSSR. Instytut movoznavstva / za red. I. K. Bilodida. – К. : Naukova dumka, 1970-1980. – Т. 4. – С. 719.

13. Kheizynha Y. Nomo Ludens : staty po ystoriy kultury / Y. Kheizynha; per. y sost. D. V. Sylvestrova. – М. : Prohress ; Tradytzia, 1997. – 416 с.

14. Richard Wollheim, Art and its objects, p.1, 2nd edn, 1980, Cambridge University Press.

Tomanchuk O. V. The phenomenon of art as a sphere of spiritual perception of the world

The article considers the concept of "art" as a sphere of spiritual perception of the world, one of the means of self-identity and way of solving life's difficulties the modern man. The results of an etymological and semantic study of the key definitions are presented. It is found that in a general sense, art is called workmanship, the product of which gives aesthetic pleasure. The criterion of art is the ability to cause response from other people. The paper traces the formation and development of art from its origins in primitive society of the late Palaeolithic to the present. It is defined the functions of art, among which the author singles out recreational, philosophical, socio-transformative and compensators, cognitive heuristic, artistic-conceptual prediction feature, information and communication, educational, suggestive, aesthetic, hedonistic functions.

Key words. Art, society, personality, spiritual culture, function of art.

Томанчук А. В. Феномен искусства как сферы духовного восприятия мира

Аннотация. В статье рассмотрено понятие «искусство» как сфера духовного восприятия мира, одно из средств самореализации личности и способ решения жизненных затруднений современного человека. Представлены результаты этимологического и семантического исследования ключевой дефиниции. Выяснено, что в общем смысле искусством называют мастерство, продукт которого доставляет эстетическое удовольствие. Критерием искусства является способность вызывать отклик у других людей. Проанализированы становление и развитие искусства от его истоков в первобытном обществе эпохи позднего палеолита до современности. Определены функции искусства, среди которых автор статьи выделяет рекреативную, мировоззренческую, общественно-преобразующую и компенсаторную, познавательно-эвристическую, художественно-концептуальную, функцию предсказания, информационную и коммуникационную, воспитательную, суггестивную, эстетическую, гедонистическую функции.

Ключевые слова. Искусство, общество, личность, духовная культура, функции искусства.

УДК 373.016:78

Трачук О. С.,
старший викладач, викладач музики,;
Трачук С. В.,
викладач II категорії, викладач музики,
Барський гуманітарно-педагогічний коледж ім.
Михайла Грушевського,
м. Бар, Україна

МУЗИЧНА ГРАМОТА В СТРУКТУРІ УРОКУ МУЗИЧНОГО МИСТЕЦТВА В ЗАГАЛЬНООСВІТНІЙ ШКОЛІ

У статті розглянуто проблему дослідження методичних прийомів викладання основних тем із музичної грамоти на уроках музичного мистецтва в загальноосвітній школі. Доведено, що всебічний музичний розвиток школярів неможливий без теоретичних знань основних елементів музичної мови та практичних навичок співу по нотах, аналізу музичних творів, ладової орієнтації, що є основними компонентами музичної грамоти. Визначено сутність терміну «музична грамота». Проаналізовано музично-теоретичні та педагогічні дослідження вчених, педагогів, музикознавців щодо методики вивчення елементів музичної грамоти та внесення музично-теоретичного компоненту до структури уроку музичного мистецтва в школі. Окреслено основні дидактичні принципи та методи засвоєння школярами музичної грамоти. Здійснено аналіз програмових вимог щодо тематизму та особливостей вивчення музичної грамоти в загальноосвітній школі.

Ключові слова: музична грамота, музика, музичне мистецтво.

Актуальність дослідження. Духовне відродження українського народу неможливе без відродження і розвитку рідної школи, національної системи освіти й педагогічної культури. Розбудова незалежної Української держави вимагає адекватного їй виховання юного покоління. У Державній національній програмі «Освіта» («Україна XXI століття») визначено, що головна мета національного виховання – набуття молодим поколінням соціального досвіду, успадкування духовних надбань українського народу, досягнення високої культури міжнаціональних взаємин, формування в молоді незалежно від національної незалежності особистісних рис громадян Української держави, розвиненої духовності, фізичної досконалості, моральної, художньо-естетичної, правової, трудової, екологічної культури [4, с. 15].

Сформувати покоління всебічно розвинутих свідомих громадян, котрі будуватимуть прийдешнє суспільство й житимуть у ньому, – найперше завдання вчителя. Зміст освітньої роботи школи повинен забезпечувати формування наукового світогляду, розумовий розвиток учнів, їх трудову підготовку і професійне визначення, моральну, фізичну, естетичну, екологічну культуру.

Усебічний музичний розвиток неможливий без теоретичних знань основних елементів музичної мови та практичних навичок співу по нотах, аналізу музичних творів, ладової орієнтації, тобто без музичної грамоти.

Огляд досліджень і публікацій. Теоретичною базою стали дослідження психологів із питань у області вікових особливостей молодших школярів та школярів - підлітків; наукові праці Г.В. Ананченко, О.Ф. Андрєєвої, Б.В. Асаф'єва, Л.Б. Бартеневої, Е.П. Печерської, Б.М. Теплової, М.А. Румер, О.Я. Ростовського, у яких автори розкривають власне бачення місцезнаходження музичної грамоти в системі загального музичного виховання та пропонують методики формування знань і вмінь із теорії музики в школярів.

Сучасна методика розглядає музичну грамоту як складову частину багатогранного

поняття «музична грамотність», під якою розуміють здатність сприймати музику як живе й образне мистецтво, народжене життям і нерозривно з ним пов'язане; здатність на слух визначати характер музики, відчувати внутрішній зв'язок між характером музики і її виконанням; здатність сприймати музику емоційно й осмислено, критично оцінюючи її, виявляючи хороший смак [9, с. 9].

Постановка проблеми. Проблема вивчення музичної грамоти на уроці музичного мистецтва в загальноосвітній школі знайшла своє відображення в спеціальній літературі. Проте доводиться констатувати, що спеціальних досліджень із цього питання не виявлено, незважаючи на їх актуальність для подальшого прогресу в музичному вихованні дітей. При розгляді багатьох питань із дитячого музичного виховання в науці розглядається великою мірою приділяється увага питанням музичної грамоти з точки зору методики.

Мета статті – знаходження оптимальних дидактичних принципів і методів викладання музичної грамоти на уроках музичного мистецтва, що враховують вимоги до предмета «Музичне мистецтво», висунуті Державною національною програмою «Освіта» («Україна XXI століття»).

Виклад основного змісту досліджень. Вивчивши теорію музики, школярі повинні отримати уявлення про основні музичні поняття, навчитися правильно використовувати спеціальні терміни. Засвоєння елементів музичної мови, їх теоретичне усвідомлення та практичне опанування повинні спиратися на слухові уявлення й обов'язково передбачати розкриття виразових можливостей цих елементів, закономірностей їх живого функціонування в музичному мистецтві.

Сутність терміну «музична грамота» в школі розуміється по-різному, іноді – лише як нотна грамота. Можливо, цей факт виник завдяки шкільним програмам, розробленим ще у ХХ столітті, у яких мова йшла про розуміння музичної грамоти в широкому та вузькому смислі. В широкому – до музичної грамоти входили різноманітні відомості про музику та музикантів, у вузькому – музична грамота розглядалася як знання, пов'язані лише з нотним записом. Така нечіткість у формуванні програм призвела до обмеженого трактування змісту музичної грамоти, хоча в методичній літературі часто зверталась увага на цю неточність та помилковість. Музичний теоретик М.А. Румер у 1934 році писала, що музична грамота в широкому смислі цього слова охоплює все коло питань, які стосуються змісту та побудови музичного твору... Вся ця робота, звичайно, якнайтісніше пов'язується з розбором музичного твору і будується на основі узагальнень музичного досвіду та музичних вражень, які накопичуються у школярів у процесі музичної роботи [3, с. 77].

Засвоєння музичної грамоти – процес тривалий (здійснюється в усіх класах: із першого по восьмий) та складний. Не всім школярам вдається засвоїти основні поняття з теорії музики. Тому завдання вчителя – застосувати такі дидактичні принципи й методи, які б полегшили учням оволодіння знаннями з музичної грамоти.

Д. Кабалецький підкреслював, що включати в урок елементи теорії музики слід вкрай обережно й лише після того, як у дітей викликані інтерес і любов до музики, накопичений певний слуховий досвід. Для дітей не повинно існувати ніяких правил і вправ, відокремлених від живої музики, які вимагають заучування й багаторазових повторень. Протягом усього уроку нероздільно повинне панувати захоплююче мистецтво [7, с. 208]. Ці думки визначного музиканта-педагога мають методологічне значення для шкільної музичної педагогіки.

Відтак, вивчення музичної грамоти в школі – не самоціль, а засіб підвищення якості сприймання і виконання музики. На жаль, ця теза не завжди усвідомлюється вчителями, які ставлять засвоєння учнями музичної грамоти на чільне місце, навіть виокремлюють цю роботу в окремий розділ уроку. Така позиція досить зручна для вчителів нетворчих, випадкових у школі, так званих «урокодавців». Адже на уроці музичного мистецтва можна змусити учнів записувати в зошит біографічні відомості про композиторів і виконавців, історії написання творів, особливості їх побудови і змісту, слова пісень, писати ноти, музичні диктанти тощо. Відповідно до цього на наступному уроці можна перевірити, як вони вивчили записане, виставити оцінки за виявлені знання. Минає урок, учні зайняті «справою» і не

потрібно докладати зусиль, щоб зробити заняття уроком музичного мистецтва.

Та все це аж ніяк не сприятиме осягненню музики, розкриттю її духовного потенціалу. Учнів такі уроки не наблизять до музики.

Думка про те, що заняття музичною (і зокрема, нотною) грамотою повинні сприяти більш глибокому проникненню у зміст музики (і під час її сприйняття, і під час виконання) постійно підкреслювалась у програмно-методичній літературі. Це положення підтверджується ще одним висловлюванням М.А. Румер про те, що методика вивчення музичної грамоти повинна відповідати завданням музичного навчання в цілому. Завдання школи – підготувати музично освічену особистість, з розвиненим художнім смаком, яка любить та розуміє музику, активно бере участь у музичному житті. У процесі роботи всі явища повинні по можливості розглядатися в їхньому виражальному значенні, бо інакше ми знову повернемося до формального вивчення теорії музики та вивчення правил і положень без зв'язку з живою музикою [3, с. 78].

Музична грамота на уроках музики в загальноосвітній школі повинна допомагати учням глибше розуміти, вправно й осмислено виконувати музику. Іншими словами, музична грамота – це засіб реалізації дидактичного принципу свідомості в музичному навчанні.

Оскільки головне завдання музичної грамоти – допомогти дітям почути й усвідомити музичні явища, наступний принцип її навчання – це зв'язок теорії з практикою. Всі знання та практичні навички з музичної грамоти школярі повинні здобувати в результаті спілкування з музикою: перш ніж усвідомити певне музичне явище, його необхідно почути. Тобто лише те може бути свідомо засвоєне школярами, що сприйняте їхнім слухом. Усі музично-теоретичні відомості на уроці музики повинні бути тісно пов'язані з музичною практикою дітей. Порушення цього принципу призводить до суттєвих помилок у музично-виховній роботі особливо з молодшими школярами: засвоєні окремо від власного музичного досвіду теоретичні відомості учні не можуть застосувати на практиці. Наприклад, добре вивчене розташування нот основного звукоряду на нотному стані поза зв'язком з їхнім сприйманням та виконанням далеко не забезпечує успіху в подальшому формуванні навичок точного інтонування за нотним записом. При цьому діти, як правило, розчаровуються: «музичні літери» вони вивчили, а спів за ними не виходить. Подібна ситуація виникає і при вивченні тривалостей нот: діти добре «зіставляють» половинки «яблука» (що відповідає половинним тривалостям) у ціле, «ділять» його на чверті, «складають» чверті по дві, по чотири, завчають все це в графічному запису з нотним станом і без нього, а правильно виконати найпростіше ритмічне завдання не в змозі.

Ще один важливий дидактичний принцип – принцип наочності, який необхідно розглядати як з точки зору загальноприйнятого розуміння наочності – звернення до зорового сприйняття певних явищ, так і з точки зору специфіки матеріалу, що вивчається, тобто слухової наочності. Наочні посібники активізують слух учнів, створюють сприятливі умови для покращення інтонації в школярів, які співають неправильно. Основною формою наочності на уроці музики є слухова наочність. Ознайомлюючись із виразним значенням низьких та високих, довгих та коротких, тихих та голосних звуків, із протяжним чи відривчастим звуковеденням і т. п., учні все це слухають у своєму власному співі та в співі вчителя, у звучанні інструмента та в грамзапису. А зорова наочність, хоча й відіграє важливу роль у вигляді нотного запису, схематичної графіки, що умовно відтворюють звуковисотність і ритмічний малюнок мелодії, повинна лише посилювати музично-слухову наочність.

Знання про музику мають бути наслідком свідомого цілеспрямованого сприймання музики і висновків, зафіксованих у вигляді повідомлень, зроблених учнями з допомогою вчителя. Тому до основних методів навчання музичної грамоти можна віднести саме такі:

1. Метод порівняння. Молодші школярі легше сприймають контрастність, ніж схожість, через те спочатку треба порівнювати музичні явища, що різняться між собою. Наприклад, звуки високі – низькі, довгі – короткі, тихі – голосні та ін. Поступово контраст зменшується.

2. Метод варіювання, заснований на порівнянні зміненого варіанта музики з оригіналом. Так, можна пропонувати дітям прослухати мелодію або фрагмент музичного

твору і під час повторного прослухування визначити, що змінилося (звуквисотний чи ритмічний малюнок, темп, динаміка тощо).

3. Метод моделювання, тобто створення своєї моделі того або іншого музичного явища: звуквисотності – показ долонею на пряму руху мелодії; ритму – проплескування ритмічного малюнка : динаміки – розведення і наближення долонь; звуквисотності й ладу – знаки рукою за релятивною системою.

4. Метод порівняння музики й мовлення, що ґрунтується на схожих ознаках, таких, як темп, динаміка, тембр, інтонаційність, розміреність (метроритм, наголоси в словах), розчленованість (розділові знаки, цезури).

5. Ігровий метод, який може доповнювати інші методи, оскільки елемент гри можна застосувати на будь-якому етапі уроку [8, с. 66].

Перераховані принципи та методи засвоєння школярами музичної грамоти не єдині. Творчий учитель музики повинен використовувати (а також спробувати власні) й інші дидактичні принципи та методи для того, щоб прищепити школярам справжню любов до музичного мистецтва, зробити навчання цікавим, доступним, зрозумілим.

Методологічним орієнтиром для вчителя має стати думка педагога і музиканта Б.В. Асаф'єва про те, що коли поглянути на музику як на предмет шкільного навчання, то передусім слід категорично відхилити питання музикознавства і сказати: музика – мистецтво, тобто певне явище у світі, що створюється людиною, а не наукова дисципліна, якої вчать і яку вивчають [2, с. 144].

Усі знання й практичні навички з нотної грамоти учні мають набувати в процесі спілкування з музикою. Учителю слід дотримуватися таких правил:

усі музично-теоретичні відомості повинні бути тісно пов'язані з музичною практикою дітей;

перш ніж усвідомити якесь музичне явище, його треба почути. Тільки те, що сприйняте слухом, може бути свідомо засвоєне;

вчити учнів не тільки сприймати і виконувати музику, а й роздумувати про неї;

прагнути до того, щоб учні частіше самі відповідали на питання, які виникають на уроці, не задовольнялися засвоєнням готових знань. Цьому сприятиме точне формулювання вчителем завдання, його поступове спільне вирішення, самостійно зроблений учнями висновок.

Якщо цих правил не дотримуватися, музичне навчання стає неефективним, формальним, а набуті знання виявляються непотрібними учневі. Наприклад, завчений перелік елементів музичної мови поза осягненням їх художньо-виразного значення аж ніяк не сприяє формуванню музичного сприймання учнів.

Отже, з одного боку, музично-теоретичні знання є підсумком, узагальненням музичних спостережень і вражень дітей, а з другого – набуті знання допомагають збагачувати й поглиблювати подальшу музичну діяльність учнів, роблять процес спілкування з музикою усвідомленішим.

Чи варто уникати в роботі з учнями музичних термінів? Досвід показує, що вже в 1-му класі вчитель може систематично користуватися такими поняттями і термінами, як висота, тривалість, динаміка, тембр, пульс і ритм, наголошені і ненаголошені частки, такт, мелодія, акомпанемент, заспів, приспів, куплет, фраза, речення тощо. Ці поняття допомагають учням розрізняти дію чи явище в музиці, відтворювати їх в уяві. Але не слід заучувати з дітьми ці визначення – крім шкоди, це нічого іншого не принесе. Звичайно, учитель має пояснити учням суть незрозумілих слів і термінів, але головне те, щоб вони, керуючись мовою і діями вчителя, власною діяльністю, почали розуміти значення термінів і правильно користувалися ними.

Логіка засвоєння учнями музично-теоретичних знань визначається тематичною структурою програм з музики, при цьому методичним орієнтиром для вчителя музики має стати умовне виділення узагальнених (ключових) і часткових знань про музику. Це питання має принциповий характер, оскільки від його правильного вирішення залежить успішність

музичного навчання. Якщо в його змісті переважають конкретні відомості про музику, знання часткового характеру, то вони не здатні сформувавши в школярів цілісне уявлення про музичне мистецтво. Якщо ж знання відображають суттєві особливості розвитку музики, дають широке уявлення про її життєві зв'язки, соціальне призначення, то вони дозволяють учням орієнтуватись у різноманітних явищах музичного мистецтва, виділяти в них найістотніше; сприяють виразному, грамотному й осмисленому виконанню музики, глибшому сприйманню музичних творів.

Тема, що вивчається в кожному семестрі, зосереджує увагу дітей на певних поняттях про музичне мистецтво, які складають ключове знання, задає особливий кут зору на особливості музики.

Наприклад, у 1-му класі здійснюється початкове ознайомлення з характером, емоційним змістом музичних творів, засобами музичної виразності.

У 2-му класі учні дістають уявлення про три основні сфери музики (пісню, танець, марш); про основні способи відображення в музиці життєвих явищ (вражальність і зображальність у музиці), про зв'язок великих жанрів музичного мистецтва з основними сферами музики (зв'язок опери, балету й симфонії з піснею, танцем і маршем); про основні елементи музичної мови (мелодію, ритм, темп, динаміку, тембр тощо).

У 3-му класі застосовуються знання, які розкривають природу музичної мови, а саме: розширюються уявлення про основи музичного мистецтва (пісенність, танцювальність, маршовість): показується зв'язок музичної і мовної інтонації, дається уявлення про інтонацію як «зернину» музики, про розвиток музики і закономірності композиційної побудови творів.

У 4-му класі розкриваються багатство і своєрідність української народної та професійної музики, її зв'язок із музичною культурою різних народів світу [9, с. 15].

У 5-му класі на уроках музичного мистецтва розглядаються такі теми: I семестр – «Що сталося б з музикою, якби не було літератури?», «Що сталося б з літературою, якби не було музики?»; II семестр – «Чи можемо ми побачити музику?», «Чи можемо ми почути живопис?».

У 6-му класі мова йде про: I семестр – «Перетворююча сила музики»; II семестр – «У чому сила музики».

У 7-му класі на уроках музичного мистецтва розглядаються такі теми: I семестр – «Музичний образ», II семестр □ «Музична драматургія»; у 8-му класі: I семестр – «Що означає сучасність у музиці», «Музика серйозна і музика легка», II семестр – «Взаємопроникнення легкої й серйозної музики», «Наші великі сучасники» [10, с. 12].

Поряд із ключовими знаннями учні засвоюють часткові, а саме: знання про конкретні елементи музичної мови, про композиторів і виконавців, історію написання твору, його побудову і зміст, про нотну грамоту тощо. Часткові знання – аж ніяк не другорядні знання, і при сприйманні чи виконанні музичного твору вони відіграють не менш важливу роль, ніж знання узагальнюючого плану, ключові. Їх частковість визначається лише відношенням до ключового знання в контексті конкретної теми семестру. Наприклад, знання про окремі засоби музичної виразності виступають як часткові при вивченні теми «Про що говорить музика?» і стають ключовими при вивченні теми «Що таке музична мова?».

Висновки. У Державному стандарті загальної середньої освіти в галузі «Художня культура» визначено обов'язків мінімум змісту освіти з предмету «Музичне мистецтво». Сюди входить:

- художньо-естетичне сприймання музики вітчизняних та зарубіжних композиторів у широкому діапазоні її видів, жанрів і форм (хорової, симфонічної, вокально-інструментальної тощо);

- аналіз-інтерпретація та оцінювання прослуханих музичних творів, визначення духовно-художнього змісту. Роль музики в суспільстві, зокрема, у побуті; її зв'язок з іншими видами мистецтва (літературою, театром, кіно, телебаченням);

- розвиток дитячого голосу, сольфеджування, виконання народних пісень;

- гра на музичних інструментах;

- імпровізація (вокальна, інструментальна, інтонаційно-мелодична, ритмічна), ігри з музичними і танцювальними елементами, фрагменти народних обрядів;

- музична мова як специфічний засіб вираження й осмислення художньої інформації.

Практичне засвоєння основних музичних понять: музичний звук і

його властивості, музична інтонація і музичний образ, основні елементи музичної мови, прийоми музичного розвитку, типи музичного вираження;

- нотація; засоби виконання (типи людського голосу, музичні інструменти різних груп).

Музика як засіб комунікації [5, с. 2].

Для того, щоб школярі свідомо засвоювали, розуміли музичне мистецтво, проявляли власну ініціативу й творчість, учитель музики повинен знайомити дітей із музичною грамотою, розкривати основні поняття, доступно пояснювати терміни.

Кожне поняття музичної грамоти доцільно подавати не відразу, на одному уроці, а поступово, протягом кількох занять. Під час пояснення музичної грамоти бажано використовувати не один, а кілька різних методів, логічно пов'язаних між собою.

Учитель має уважно поставитися до викладу теоретичних правил, визначень, не всі поняття варто розкривати так, як прийнято в теорії музики. Іншими словами, правила потрібно адаптувати, щоб зробити доступними для школярів, звернувши увагу на виразне значення музичних явищ.

Пояснення будь-якого поняття музичної грамоти абстрактно-теоретичним методом, без актуалізації музичних вражень недоцільне, оскільки воно нецікаве й малозрозуміле для більшості учнів загальноосвітньої школи. Кожне теоретичне поняття музичної грамоти треба якомога повніше й різнобічніше застосовувати в подальшій музично-слуховій практиці школярів. Це забезпечить органічний взаємозв'язок різних видів музичної діяльності. Особливо важливо, щоб учитель розумів сутність комплексної структури уроку.

З одного боку, музично-теоретичні знання є підсумком, узагальненням музичних спостережень і вражень дітей, а з другого – набуті знання допомагають збагачувати й поглиблювати подальшу музичну діяльність учнів.

Таким чином, підсумовуючи весь матеріал, висвітлений у статті, можна сказати, що музична грамотність, тобто здатність сприймати музику як живе й образне мистецтво, породжене життям і нерозривно з ним зв'язане, має стати результатом музично-освітньої діяльності учнів на уроках музичного мистецтва в ЗОШ. Включати в шкільні уроки музичного мистецтва елементи теорії музики слід дуже обережно і лише після того, як у дітей з'явилися інтерес і любов до музики, початкові навички музичного сприймання, накопичений певний досвід музичної діяльності. Засвоєння нотної грамоти □ не самоціль і органічно входить до уроку під час розучування пісень та слухання музики; при цьому має повністю підпорядковуватися навчально-виховним завданням.

Перспективним напрямом розвитку проблеми оцінювання музичної освіти учнів та їхньої художньо-естетичної культури загалом має бути визначення критеріїв і показників, які б враховували застосування всього комплексу знань, умінь і досвіду, набутих на уроках, у позаурочній та позашкільній діяльності, а також результати освіти й самоосвіти, виховання і самовиховання.

Досвід переконує, що музична грамота може допомогти вчителю музики, який здійснює творчий підхід до своєї навчально-виховної роботи, з'єднати, «склеїти» всі елементи уроку в зцементоване ціле. Учитель у творчому пошуку має спиратися на правильні методичні принципи, враховуючи завдання музично-естетичного розвитку школярів.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Андрєєва О. Ф. Основи музичної грамоти / О. Ф. Андрєєва. – К. : Музична Україна, 1993. – С. 13-16.
2. Асаф'єв Б. В. Избранные статьи о музыкальном просвещении и образовании / Б. В. Асаф'єв // 2-е издание. – Л.: Музыка, 1973. – 89 с.
3. Бартенєва Л. Б. Про музичну грамотність школярів / Л. Б. Бартенєва. □ М. : Просвіта, 1976. – 48 с.
4. Державна національна програма «Освіта» / «Україна ХХІ століття» . – К., 1994. □ 34 с.

5. Державний стандарт загальної середньої освіти. Освітня галузь «Художня культура» / Мистецтво і освіта. □ 1997. – №3. – С. 26.
6. Кабалеvский Д. Б. Воспитание ума и сердца / Д. Б. Кабалеvский : книга для учителя. – М.: Просвещение, 1984. – С. 14-15.
7. Кабалеvський Д. Б. Як розповідати дітям про музику / Д. Б. Кабалеvський. – К. : Муз. Україна, 1982, - 160 с.
8. Печерська Е. П. Уроки музики в початкових класах : навчальний посібник / Е. П. Печерська. – К. : Либідь, 2001. – С. 66-67.
9. Ростовський О. Я. Методика викладання музики в початковій школі : Навч.-методичний посібник / О. Я. Ростовський. – Тернопіль : Навчальна книга, Богдан, 2000. – 150 с.
10. Ростовський О. Я. Методика викладання музики в основній школі : Навч.-методичний посібник / О. Я. Ростовський. – Тернопіль : Навчальна книга, Богдан, 2001. – 256 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Andriieva O. F. Osnovy muzychnoi hramoty / O. F. Andriieva. – K. : Muzychna Ukraina, 1993. – S. 13-16.
2. Asafev B. V. Yzbrannyye statyy o muzykalnom prosveshchenyy u obrazovanyy / B. V. Asafev // 2-e yzdanye. – L.: Muzyka, 1973. – 89 s.
3. Bartenieva L. B. Pro muzychnu hramotnist shkoliariv / L. B. Bartenieva. □ M. : Prosvita, 1976. – 48 s.
4. Derzhavna natsionalna prohrama «Osvita» / «Ukraina KhKhI stolittia» . – K., 1994. □ 34 s.
5. Derzhavnyi standart zahalnoi serednoi osvity. Osvitnia haluz «Khudozhnia kultura» / Mystetstvo i osvita. □ 1997. – #3. – S. 26.
6. Kabalevskyy D. B. Vospytanye uma y serdtsa / D. B. Kabalevskyy : knyha dlia uchytelia. – M.: Prosveshchene, 1984. – S. 14-15.
7. Kabalevskyy D. B. Yak rozpovidaty ditiam pro muzyku / D. B. Kabalevskyy. – K. : Muz. Ukraina, 1982, - 160 s.
8. Pecherska E. P. Uroky muzyky v pochatkovykh klasakh : navchalnyi posibnyk / E. P. Pecherska. – K. : Lybid, 2001. – S. 66-67.
9. Rostovskyy O. Ya. Metodyka vykladannia muzyky v pochatkovii shkoli : Navch.-metodychnyi posibnyk / O. Ya. Rostovskyy. – Ternopil : Navchalna knyha, Bohdan, 2000. – 150 s.
10. Rostovskyy O. Ya. Metodyka vykladannia muzyky v osnovnii shkoli : Navch.-metodychnyi posibnyk / O. Ya. Rostovskyy. – Ternopil : Navchalna knyha, Bohdan, 2001. – 256 s.

Trachuk O., Trachuk S. The musical literacy at the lessons of music in secondary school

The article is devoted to the problem of researching methodological methods of teaching basic themes of musical literacy at the lessons of music in secondary school. The article considers the problem of methodical receptions of teaching of basic music subjects at the music lessons in secondary school. It is proved that the full musical development of students is impossible without theoretical knowledge of the basic elements of musical language and practical skills of singing by notes, music analysis, tonal orientation, which are the main components of music. The authors define the essence of the term "musical literacy". They also analyze the musical-theoretical and pedagogical research of scientists, teachers, musicologists concerning methods of studying the elements of music and involving music-theoretical component into the structure of music lesson in school. The article outlines the basic didactic principles and methods of students' mastering of music. The authors carry out the analysis of curriculum requirements for the themes and characteristics of music study in a secondary school.

Keywords: *musical literacy, music, musical art.*

Трачук Е. С., Трачук С.В. Музыкальная грамота в структуре урока музыкального искусства в общеобразовательной школе

В статье рассмотрена проблема исследования методических приемов преподавания основных тем с музыкальной грамоты на уроках музыкального искусства в общеобразовательной школе. Доказано, что всестороннее музыкальное развитие школьников невозможно без теоретических знаний основных элементов музыкального языка и практических навыков пения по нотам, анализа музыкальных произведений, ладовой ориентации, являются основными компонентами музыкальной грамоты. Определена сущность термина «музыкальная грамота». Проанализированы музыкально-теоретические и педагогические исследования ученых, педагогов, музыковедов по методике изучения элементов музыкальной грамоты и внесения музыкально-теоретического компонента в структуру урока музыкального искусства в школе. Определены основные дидактические

принципы и методы усвоения школьниками музыкальной грамоты. Осуществлен анализ программных требований по тематизма и особенностей изучения музыкальной грамоты в общеобразовательной школе.

Ключевые слова: музыкальная грамота, музыка, музыкальное искусство.

УДК 378.094.016:908(477.44)

Харитонов І. В.,

викладач-методист, Барський гуманітарно-педагогічний
коледж імені Михайла Грушевського,
м. Бар, Україна

ФОРМУВАННЯ ІСТОРИЧНОЇ ПАМ'ЯТІ СТУДЕНТСЬКОЇ МОЛОДІ ЗАСОБАМИ КРАЄЗНАВСТВА: РЕГІОНАЛЬНИЙ АСПЕКТ

У статті обґрунтовано проблему формування нової генерації національно свідомих, висококваліфікованих, щирих українських патріотів-державобудівників в сучасних умовах розбудови незалежної Української держави. Здійснено аналіз нормативно-правових освітніх документів, в яких підкреслюється необхідність національної спрямованості освітньої діяльності, що полягає в органічному поєднанні з рідною історією і традиціями, збереженні та збагаченні культури рідного народу. Обумовлено необхідність розвитку історичного краєзнавства в школах і ВНЗ України, оскільки вивчення та пропаганда історії рідного краю має безпосередній вплив на виховання почуття прив'язаності до всього того, що визначається змістом поняття «Вітчизна». Розглянуто особливості формування національної самосвідомості учнів та студентів. Визначено напрямки реалізації завдань для утвердження в свідомості молоді власної національної гідності. Розкрито найбільш поширені форми, методи, перспективи краєзнавчої роботи на заняттях і в позаурочний час (на прикладах роботи із учнями Обласного гуманітарного ліцею-інтернату й студентами Барського гуманітарно-педагогічного коледжу ім. М. Грушевського).

Ключові слова: краєзнавство, історична пам'ять, національна свідомість, національно-культурне відродження.

Актуальність проблеми. Сьогоднішній час розбудови незалежної Української держави, відродження й розвиток національної свідомості, формування новітнього українського мистецтва зумовлює потребу в новій генерації національно свідомих, висококваліфікованих, щирих українських патріотів-державобудівників, творців духовних скарбів народу. Це непростий і тривалий процес, в успішному становленні якого важливу роль відіграє освіта. На це націлюють і основні державні документи про освіту, у яких підкреслюється необхідність її національної спрямованості, що полягає в органічному поєднанні з рідною історією і традиціями, збереженні та збагаченні культури рідного народу. Відтак краєзнавчий вектор сучасної освіти стане стратегічним ресурсом забезпечення національних інтересів, культивування національних духовних цінностей, необхідною умовою формування українознавчої компетенції зростаючої особистості. Ця проблема актуалізується ще й тому, що процеси глобалізації, прискорення тенденцій інтеграції України в європейське співтовариство, позбавлення ознак етнічності у вихованні й навчанні сьогодні становлять імовірну небезпеку появи безетнічної нації, осіб, які не усвідомлюють себе як етноси, утрачають етнічне «Я», ігнорують рідну мову, не знають історії, культури свого народу, рідного краю.

Огляд досліджень та публікацій. Про необхідність виховання національної самосвідомості молодого покоління в народній школі наголошували П. Антонович, Г. Ващенко, І. Волошин, С. Русова, К. Ушинський, І. Франко. Ця ідея не втратила своєї актуальності й нині [1].

Достатньо тривалу історію має проблема вивчення ролі краєзнавчої роботи у формуванні національної самосвідомості молодого покоління. Цей напрям діяльності досліджували наприкінці XIX – початку XX століття П. Антонович, С. Рудницький,

С. Русова, К. Ушинський, І. Франко, на сучасному етапі Т. Бондаренко, Л. Гайда, Я. Треф'як, Л. Кірішко, Л. Сасенко, Л. Литвин.

В. Сухомлинський вважав, що учень стає справжньою людиною, патріотом, коли він разом із педагогом торує шлях від любові до рідного краю до розуміння історичної долі народів світу [9].

Мета статті показати важливість використання педагогами краєзнавчих можливостей для виховання в учнів і студентів навчальних закладів почуття патріотизму, поваги до Української держави та свідомого бажання зробити свій внесок у її становлення.

Виклад основного матеріалу. «Пізнай себе, свій рід, свій нарід, свою землю, – і ти побачиш свій шлях у майбутнє...» – ці слова видатного мандрівного філософа XVIII століття Григорія Сковороди для кожного покоління залишаються актуальними, бо тільки через пізнання себе і рідного краю відкривається розуміння свого місця в суспільстві. Світ змінюється, змінюються підходи до деяких понять. Ясна річ, що й поняття патріотизму, як любові до своєї Батьківщини, теж трансформується відповідно до реалій сьогодення. Але серед усіх людських цінностей важливим мусить залишатися щось нематеріальне, що робить кожную людину особливою. Цим нематеріальним і є любов до Батьківщини [2, с. 25].

За висновком Михайла Галушинського, освіта «має впливати на подальший розвиток державно-політичних і суспільних форм, в котрих має проявлятися цілісність життя народу» [3, с. 10]. Кожен народ, нація має здобутки в розвитку культури, економіки, науки, техніки та інших галузей життя. Представники різних народів здійснюють відкриття, які стають спільними надбаннями всього світу, загальнолюдськими досягненнями. Своїми вершинами, здобутками як проявами національного генія пишається кожен народ.

Як і інші народи, український має свої пріоритети, які стали загальнолюдськими надбаннями. Здобутки рідного народу, його видатних синів і дочок у різноманітних галузях життя і діяльності мають займати найвищий статус у змісті освіти й виховання. Найвищі досягнення національного генія надихають підростаючі покоління на віру в свої сили і можливості, на нові звершення в ім'я рідного народу, формують національну гордість і гідність, відкривають нові перспективи розвитку суверенної України, пробуджують бажання збагатити світову цивілізацію через внесок у рідну культуру.

Спостерігається пряма закономірність виховання: чим глибше проникнення молоді в скарбницю матеріальної і духовної культури Батьківщини, вітчизняної історії й осмислення нею найвищих досягнень своєї нації, тим глибші патріотичні почуття, стійкіші громадянські пориви [8].

У контексті національного й культурного відродження України особливої актуальності набувають завдання вивчення історії рідного краю, залучення широких верств населення до пізнання величезної історико-культурної спадщини, зростання національної свідомості громадян, піднесення їх духовності. В цій важливій роботі активну участь повинні брати гуманітарні наукові заклади, ВНЗ, школи, культурно-просвітницькі установи, громадські організації, спілки, товариства, рухи.

Особливого значення дедалі більше набуває розвиток історичного краєзнавства в школах і ВНЗ України, позаяк вивчення та пропаганда історії рідного краю має безпосередній вплив на виховання почуття прив'язаності до всього того, що визначається змістом поняття «Вітчизна». Вивчення молоддю місцевої історії сприяє пропаганді історичних і культурних традицій українського народу, формуванню історичної свідомості та національної гідності. Досвід вивчення історії рідного краю в Україні має глибоке коріння й традиції і пов'язаний з іменами видатних діячів культури минулого – М. Максимовича, М. Грушевського, Д. Яворницького та інших. На думку професора Григорія Ващенка, необхідно уявляти свій народ як єдину спільноту, що об'єднує в собі покоління минулі, сучасні і майбутні, і відчувати свою єдність з цією спільнотою [2, с. 25].

Краєзнавство – цілий арсенал ефективних методів і форм успішної навчально-виховної роботи. Завдяки вивченню, використанню місцевого історичного матеріалу студенти (учні) мають змогу вийти за межі підручників, відчути історичні події, осмислити історичні

процеси, «доторкнутися» до історії.

Навчальний заклад (школа, коледж), педагог допомагають кожному (учню, студенту) так організувати своє життя, навчання, поведінку, багатогранну діяльність, щоб він проймався народним світоглядом, українським патріотизмом, формував у собі гуманістичну спрямованість, моральну зрілість, громадянську позицію.

Постійна стимуляція пізнавального пошуку, пробудження бажання брати активну участь в оволодінні скарбами народознавства і вітчизнознавства, у суспільно-корисних видах діяльності сприяють тому, що в кожного вихованця формуються якості діяча історії рідного народу, творця свого майбутнього шляху, носія кращих традицій попередніх поколінь [8].

Україна має багату історико-культурну спадщину. Не менш багатий місцевий історичний матеріал, зокрема скарби вінницького Поділля. Тож у роботі з учнями ліцею й студентами коледжу, що представляють усі райони Вінниччини, складаються найсприятливіші умови для вивчення вже відомих і малодосліджених пам'яток та подій регіонального значення.

Використання краєзнавчого матеріалу дає змогу зробити більш цікавими заняття з історії, що у свою чергу сприяє зростанню успішності учнів і студентів.

Академік П. Тронько назвав краєзнавство синтетичною галуззю знань, що спирається і на природознавчий, і на історичний, і на мистецтвознавчий фундамент, що має власні секрети впливу на людську свідомість, а його об'єднуючий потенціал майже безмежний. «Байдужих у краєзнавстві немає і бути не може, тому що предмет дослідження тут осяяний святим почуттям любові» [10, с. 5]. Виховні можливості історичного краєзнавства закладені в самому матеріалі, предметі дослідження – фактах місцевої історії, які допомагають донести до свідомості школярів картини героїчного минулого, сприяють збереженню історичної пам'яті народу, здійсненню наступності поколінь шляхом передавання традицій, які виступають як найважливіший засіб накопичення й збереження соціальної інформації, є ніби містком, що з'єднує минуле з теперішнім і майбутнім життям. Таким чином, традиції виступають в якості зразків поведінки, прикладів для наслідування. Не тільки «занурення» у минуле сприяє формуванню патріотизму.

Усвідомлення окремою дитиною своєї національної належності – вкрай актуальне завдання, бо, тільки усвідомивши себе як націю, ми зможемо посісти належне місце серед європейських країн. Таке усвідомлення потребує науково обґрунтованого підходу. Досвід переконує, що без знання своєї історії, культури, свого родоводу, традицій народу і сім'ї неможливо виховувати підростаюче покоління країни. В. Сухомлинський писав: «Душа не може жити без святині. Щось для людини стає дорогим і непорушним, невикорінним і незнищеним» [9]. Педагог упевнений, що творцем людської душі є вчитель, який формує уявлення про націю, світ, людство.

Значення дослідницької діяльності й використання краєзнавчого матеріалу у викладанні історії важко переоцінити. Залучення місцевого матеріалу на заняттях історії і позакласна дослідницька історико – краєзнавча робота є одними з найважливіших шляхів зв'язку минулого із сучасним життям. Краєзнавчий матеріал конкретизує виклад загальноісторичного, визначає специфічні особливості та значення місцевих подій в історії розвитку нашої Батьківщини. Факти з історії краю можуть підтвердити або спростувати дати, події, явища, розкрити поняття історичної пам'яті, допомогти зрозуміти історичний процес на конкретних прикладах з історії малої Батьківщини, близьких учням і студентам [5, с. 3].

Відповідно до Національної доктрини розвитку освіти у ХХІ ст. завдання викладача спрямовати молодь на глибоке вивчення історії рідного краю. Шкільна програма історії України передбачає уроки краєзнавства після вивчення кожного періоду розвитку суспільства. Факти місцевого матеріалу з краєзнавства, що вивчаються в контексті історії України, є частиною кожної теми (відповідно до змісту навчальної програми). Важливо обирати тип уроку відповідно до обсягу та змісту наявних матеріалів, використовувати інтерактивні методи навчання й обирати форми і прийоми роботи, які відповідають віковим особливостям учнів.

Вивчення теми повинно супроводжуватися використанням максимально можливої кількості різних видів наочності. З розвитком інформаційно – комунікаційних технологій (ІКТ), які радикально змінюють суспільне життя, на сучасному етапі це стало можливим і доступним. До наочних посібників належать карти, схеми, навчальні картини, відео- та аудіокоментарів, представлені в електронному варіанті. Використання ІКТ робить урок цікавішим, надає більше можливостей для участі в навчальному процесі, розвиває мотивацію.

Ще починаючи з перших кроків у вивченні історії, учні залучаються до роботи з окремими писемними та усними джерелами, вчать готувати короткі повідомлення й виступати з ними перед однокласниками, згодом опановують роботу з документами. У старших класах та серед студентства можна провести семінар, конференцію, захист проектів і представлення мультимедійних комп'ютерних презентацій. Наведені приклади не вичерпують усі форми та види роботи [6, с. 34].

Починаючи ще з молодшої школи, на уроках із громадянської освіти діти готували міні-проекти «Дерево свого роду», які, звичайно, могли продовжувати досліджувати вже в старшому віці, доповнюючи колись зібрану лише фрагментарну інформацію цікавими фактами та відомостями про своїх предків.

Так, при вивченні теми «Україна в роки Другої світової війни» студентам можна запропонувати розглянути події Великої Вітчизняної війни крізь призму родинної історії. З метою збереження народної пам'яті про Велику війну вони можуть дослідити теми: «Спогади про те як моя родина пережила війну», «Героїчний подвиг солдата – визволителя», що передбачають самостійний пошук та підготовку проекту. Напередодні проведення експедиції для запису спогадів свідків і учасників подій, варто скласти запитальник для допомоги студентам. Робота над цими проектами допоможе вкотре переконатися, що історії конкретних людей, їх життя й боротьба складають величну і різнобічну картину минулого. Від ставлення молоді до спадщини попередніх поколінь, до героїчного подвигу дідів залежить її духовний світ. Емоційні переживання, джерелом яких є пізнання та вшанування пам'яті, тісно пов'язані з активною діяльністю молодого покоління в майбутньому.

Свої роботи студенти мають можливість презентувати на заняттях з історії та на позаурочних заходах, що проводяться у коледжі. Звичайно, це значною мірою сприяє глибшому розумінню та усвідомленню великого подвигу українських воїнів у роки війни.

Історичне краєзнавство реалізується в навчальному закладі також у позаурочній роботі, під час історико-краєзнавчих конкурсів та експедицій студентської (учнівської) молоді.

Специфіка даної роботи – готовність до самостійного пошуку та добровільний характер. Дослідницька діяльність – вища форма самоосвітньої діяльності учнів. Формування вмінь у школярів – процес складний і довготривалий.

Використання місцевих матеріалів у процесі поглиблення знань учнів з історії допомагає створити правильне відображення минулого. У процесі краєзнавчої дослідницької діяльності учні самостійно засвоюють навчальний матеріал та здобувають навички застосування його на практиці.

Важливе місце у формуванні національної самосвідомості відводиться індивідуальним формам позакласної краєзнавчої роботи – написанню та захисту самостійних творчих і дослідницьких робіт; створенню мультимедійних презентацій із досліджуваної теми [6, с. 26].

Під час виконання індивідуальних творчих і дослідницьких завдань краєзнавчого змісту учні стають не лише об'єктами педагогічного впливу, але й суб'єктами виховання. Вони сприймають мету і завдання, визначені педагогом, як особистісно й суспільно значущі, володіють змістом роботи, організують і виконують власну дослідницьку роботу, перетворюючи її на процес саморозвитку та самореалізації.

Історичні дослідження розпочинаються з вивчення джерел. Сучасне джерелознавство поділяється на різні типи – писемні, речові, усні, етнографічні, фотодокументи, документи з домашніх архівів, спогади свідків подій [8]. У процесі виконання опрацьовуються

різноманітні джерела інформації про рідний край, проводяться спостереження, дослідження. Виконання таких робіт потребує відносно тривалого часу. Підготовку творчих робіт здійснюють ті учні, які виявили інтерес до вивчення певної проблеми.

Так, найзмістовніші дослідницькі науково-пошукові роботи були представлені в секції історичного краєзнавства на II етапі Всеукраїнського конкурсу-захисту науково-дослідницьких робіт учнів-членів МАН України, де отримали дипломи I-II ступенів. Їх тематика стосувалася саме мало вивчених сторінок минулого рідного краю.

Зокрема в роботі Кузнецова Дмитра – «Культурна архітектура Барського краю XVI-XIX ст.» – були використані не лише традиційні методи аналізу і систематизації наукової літератури з теми дослідження, аналізу першоджерел, а й методи історико-структурного, факторного, порівняльного аналізів, статистичних опрацювань. Натурне обстеження об'єктів проводилося за допомогою методів історичних і бібліографічних описів, аналізу картографічного матеріалу.

Тема пошукової роботи Ординської Ельвіри – «Римо-католицька церква в Україні в радянський період» – містила ґрунтовне дослідження історії Кам'янець-Подільської дієцезії. В ході пошуку було опрацьовано наукові монографії з даної теми, підручники з релігієзнавства, наукові статті, публікації в Інтернет-виданнях, проведена робота у фондах державних архівів.

Учень Ремінний Владислав провів досить серйозну роботу по збору й узагальненню матеріалу про період голодомору 1932-1933 рр. на території Барського району Вінниччини. Для розв'язання поставлених перед дослідником завдань здійснювалися різні форми роботи: опитування свідків і очевидців трагедії, порівняння історичних подій, аналіз та узагальнення історичних фактів. Учень вибрав респондентів, які сьогодні проживають у Барському районі, і підготував відеопроєкт із спогадами свідків-очевидців тогочасних подій.

Старшокласники прийшли до висновків, що спогади – сповіді людей про той страшний час. Пам'ять поколінь служить оберегом майбутнього – родини, народу, Української держави, є гарантом їх і нашої незнищенності.

У рамках обласного історико-краєзнавчого конкурсу «Мій рідний край» до 80-ї річниці заснування Вінницької області було видано історичні нариси «Яскравий промінь країни Сонця» (про історію міста Бара), «Парафії та церкви Барщини в XVII-XIX ст. (про церкви і костели на території Барського району) та «Осередки релігійно-духовного життя Барщини XVI-XIX ст.» (про історичне минуле православної та католицької громад на території краю). Учні та студенти були залучені до пошуково-дослідницької роботи, аналізували події через фотохроніку, збирали свідчення очевидців, вивчали документи домашніх архівів тощо.

Під час застосування таких форм роботи, коли учні (студенти) торкаються живої історії, спілкуються з очевидцями чи працюють над документами, що свідчать про життя звичайних людей, які стали героями різних подій, але своєї історії, вони по-іншому починають сприймати світ, життя й історію. Цінність таких досліджень в об'єктивній правді минулого й реальній, чесній пам'яті в майбутньому.

Висновки. Виховання патріотизму починається з прищеплення любові до рідного краю, вивчення його історії, природи. А з любові проростає почуття поваги до своєї малої Батьківщини, її історії, народних традицій і звичаїв, що примушує дбайливо ставитися до рідної землі. Таким чином, через знайомство з героїчним минулим свого регіону, а потім і всього українського народу, у молоді формується національна свідомість, виникає прагнення визначити своє місце в процесі зміцнення України як самостійної незалежної держави.

Різноманітність форм і прийомів організації краєзнавчої роботи при оптимальному забезпеченні сучасною методикою робить її важливим засобом розбудови шкільної історичної освіти. Це збагачує знання учнів з історії рідного краю, сприяє засвоєнню програмового матеріалу, оволодінню знаннями, уміннями і навичками з предмета, формує національну самосвідомість, виховує активного, освіченого громадянина незалежної України. Виховуючи в учнів любов до рідного краю, ми формуємо гідне майбутнє нашого народу.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Бондаренко Т. Є. Формування національної самосвідомості старшокласників загальноосвітніх навчальних закладів у процесі краєзнавчої роботи.: Дис. канд. наук: 13.00.07 - 2008.
2. Ващенко Г. Виховний ідеал /Г. Ващенко – Полтава, 1994. – С. 162.
3. Галушинський М., Наторп П. Суспільна педагогіка. / П. Наторп Народна культура й культура особистості: Шість викладів. – Львів, 1921.
4. Збірник наукових праць / Харк. нац. пед. ун-т імені Г. С. Сковороди Серія «Історія та географія». – Харків, 2012. – Вип. 45 Ю. І. Буланов Виховання патріотизму засобами краєзнавства. с. 133
5. . Кірішко Л. М. Формування національної свідомості школярів на матеріалах історії рідного краю /Л. М Кірішко, Л. Я Сасенко // Класному керівнику усе для роботи : Науково-методичний журнал. - 2011. - № 7. - С. 2-7.
6. Кузик Б. Краєвид: Методичний посібник для педагогів / Б. Кузик, Л. Литвин – Дніпропетровськ : Арт-Прес, 2006. – 108 с.
7. Національно-патріотичне виховання дітей та молоді в сучасному освітньому просторі України на засадах етнопедагогіки: матеріали Всеукраїн. наук.-прак. Інтер.-конф., 20 жовт. – 20 листоп. 2015 р. / упорядн.: Л. Шелемей, Л. Келембет, О. Фляк, О. Риндич. – Івано-Франківськ: Місто НВ, 2016. – 284 с.
8. Положення про Всеукраїнську експедицію учнівської та студентської молоді «Моя Батьківщина – Україна» (затверджене наказом Міністерства освіти і науки України від 14.06.2010 р. № 561).
9. Сухомлинський В. О. Сто порад учителю // Вибр. твори: В 5 т. – К., 1976. – Т. 2. – С. 554.
10. Тронько П.Т. Краєзнавство України: здобутки і проблеми (до III з'їзду Всеукраїнської спілки краєзнавців). – К.: Інститут історії України НАН України, 2003. – 125 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Bondarenko T. Ye. Formuvannia natsionalnoi samosvidomosti starshoklasnykiv zahalnoosvitnikh navchalnykh zakladiv u protsesi kraieznavchoi roboty.: Dys. kand. nauk: 13.00.07 - 2008.
2. Vashchenko H. Vykhovnyi ideal /H. Vashchenko – Poltava, 1994. – S. 162.
3. Halushchynskiy M., Natorp P. Suspilna pedahohika. / P. Natorp Narodna kultura y kultura osobystosti: Shist vykladiv. – Lviv, 1921.
4. Zbirnyk naukovykh prats / Khark. nats. ped. un-t imeni H. S. Skovorody Serii «Istoriia ta heohrafiia». – Kharkiv, 2012. – Vyp. 45 Yu. I. Bulanov Vykhovannia patriotyizmu zasobamy kraieznavstva. s. 133
5. . Kirishko L. M. Formuvannia natsionalnoi svidomosti shkoliariv na materialakh istorii ridnoho kraiu / L.M Kirishko, L. Ya Saienko // Klasnomu kerivnyku use dlia roboty : Naukovo-metodychnyi zhurnal. - 2011. - # 7. - S. 2-7 .
6. Kuzyk B. Kraievyd: Metodychni posibnyk dlia pedahohiv / B. Kuzyk, L. Lytvyn – Dnipropetrovsk : Art–Pres, 2006. – 108 s.
7. Natsionalno-patriotychnе vykhovannia ditei ta molodi v suchasnomu osvithnomu prostori Ukrainy na zasadakh etnopedahohiky: materialy Vseukrain. nauk.-prak. Inter.-konf., 20 zhovt. – 20 lystop. 2015 r. / uporiadn.: L. Shelemei, L. Kelembet, O. Fliak, O. Ryndych. – Ivano-Frankivsk: Misto NV, 2016. – 284 s.
8. Polozhennia pro Vseukrainsku ekspedytsiiu uchnivskoi ta studentskoi molodi «Moia Batkivshchyna – Ukraina» (zatverdzhene nakazom Ministerstva osvity i nauky Ukrainy vid 14.06.2010 r. # 561).
9. Sukhomlynskyi V. O. Sto porad uchytelevi // Vybr. tvory: V 5 t. – K., 1976. – T. 2. – S. 554.
10. Tronko P.T. Kraieznavstvo Ukrainy: zdobutky i problemy (do III zizdu Vseukrainskoi spilky kraieznavtsiv). – K.: Instytut istorii Ukrainy NAN Ukrainy, 2003. – 125 s.

Kharytonova I. V. Formation of students' historical memory by means of local history: a regional perspective

The article deals with the problem of forming a new generation of nationally conscious, skilled, sincere Ukrainian patriots, country-builders in modern conditions of development independent Ukrainian state. It analyses legal education documents, which stresses the need to focus national educational activity that is organic combination of native history and traditions, preserving and enriching the culture of the nation. It deals with the necessity of regional historic study in schools and universities in Ukraine, as the study and promotion of local history have a direct impact on fostering a sense of attachment to everything that is defined as the concept of "Homeland." It describes the features of formation students' national consciousness. It is identified the directions of the objectives for establishing in the minds of the youth their national dignity. It reveals the most common forms, methods, perspectives of local history on and after classes (e.g. work with students of the Regional Humanitarian Boarding Lyceum and Bar Hrushevsky Humanitarian Pedagogical College).

Keywords: *local history, historical memory, national consciousness, national-cultural revival.*

Харитоновна І. В. Формирование исторической памяти студенческой молодежи средствами краеведения: региональный аспект

В статье обоснована проблема формирования новой генерации национально сознательных, высококвалифицированных, истинных украинских патриотов-державобудивників в современных условиях развития независимого Украинского государства. Осуществлен анализ нормативно-правовых образовательных документов, в которых подчеркивается необходимость национальной направленности образовательной деятельности, заключается в органическом сочетании с родной историей и традициями, сохранении и обогащении культуры родного народа. Обусловлено необходимость развития исторического краеведения в школах и вузах Украины, поскольку изучение и пропаганда истории родного края имеет непосредственное влияние на воспитание чувства привязанности ко всему тому, что определяется содержанием понятия «Отечество». Рассмотрены особенности формирования национального самосознания учащихся и студентов. Определены направления реализации задач для утверждения в сознании молодежи собственного национального достоинства. Раскрыто наиболее распространенные формы, методы, перспективы краеведческой работы на занятиях и во внеурочное время (на примерах работы с учащимися Областного гуманитарного лицея-интерната и студентами Барского гуманитарно-педагогического колледжа им. М. Грушевского).

Ключевые слова: краеведение, историческая память, национальное сознание, национально-культурное возрождение.

УДК [373.5.015.31:128]:82.09

Хілінська Л. В.,
викладач-методист, директор Обласного
гуманітарного ліцею-інтернату,
Барський гуманітарно-педагогічний
коледж імені Михайла Грушевського,
м. Бар, Україна

**ПРОБЛЕМА ФОРМУВАННЯ СЕНСУ ЖИТТЯ В СТАРШОКЛАСНИКІВ (ІЗ ДОСВІДУ
ОРГАНІЗАЦІЇ НАУКОВО-ДОСЛІДНИЦЬКОЇ РОБОТИ ІЗ ЗАРУБІЖНОЇ
ЛІТЕРАТУРИ)**

У статті розглянуто проблему науково-дослідницької діяльності як однієї з форм роботи з обдарованою молоддю. Визначено ключове завдання такої діяльності, яке полягає в формуванні особистості юного дослідника, його зацікавленості науковим пошуком; створенні в колективі інтелектуального клімату. З'ясовано, що шкільний курс зарубіжної літератури дає вчителю можливість створити ряд навчальних ситуацій, які сприяють активізації пізнавальної діяльності учнів, формуванню їх світоглядних позицій, розумінню та усвідомленню ними сенсу життя і визначення свого місця в ньому. Автором статті проаналізовано досвід організації та проведення науково-дослідницької роботи із зарубіжної літератури в Обласному гуманітарному ліцеї-інтернаті для обдарованих дітей при Барському гуманітарно-педагогічному коледжі імені Михайла Грушевського. Розкрито проблему життя і його сенсу в літературно-філософських творах зарубіжної літератури через рецепцію сучасних старшокласників.

Ключові слова: науково-дослідницька робота, анкетування, сенс життя, читацька рецепція, саморефлексія.

Актуальність дослідження. Однією з форм роботи з обдарованою молоддю є залучення її до науково-дослідницької діяльності, ключове завдання якої – формувати

особистість юного дослідника, його зацікавленість науковим пошуком; створити в колективі інтелектуальний клімат. Ця робота вибудована на основі принципу дитиноцентризму, що дозволяє всі форми навчання і виховання молоді максимально наблизити до конкретних здібностей особистості та її сутності.

Шкільний курс зарубіжної літератури дає вчителю можливість створити ряд навчальних ситуацій, які сприяють активізації пізнавальної діяльності учнів, формуванню їх світоглядних позицій, розумінню та усвідомленню ними сенсу життя і визначення свого місця в ньому.

Постановка проблеми. Проблема читацького сприйняття вивчається в межах рецептивної естетики, теорія якої зосереджена на проблемі сприймання художніх творів, їх впливу на читача-інтерпретатора. Проблема читача активно почала розроблятися в літературознавстві ще у 20-ті рр. ХХ ст. Художній твір є відкритою багаторівневою структурою, орієнтованою на реципієнта – читача/інтерпретатора. У системі «автор – твір – читач» важливим є вивчення читацької рефлексії та оцінки, адже в тексті твору від самого початку закладено функцію послання, адресованого потенційного читачеві.

Стан розробленості проблеми. Проблема сенсу людського життя є міжгалузєвою. До її вирішення зверталися філософи, психологи, педагоги, літературознавці. Зокрема К. Долгов розглядає розвиток західноєвропейської естетики від С. Кіркегора до А. Камю і в цьому контексті визначає проблему людини та сенсу її життя; Г. Вайзер вивчає проблему сенсу життя на засадах психології, аналізує її розуміння сучасними старшокласниками; Є. Волощук, Т. Денисова, О. Куціпко, Г. Сиваченко розглядають проблеми літератури екзистенціалізму, пропонують рекомендації щодо викладання зарубіжної літератури в загальноосвітній школі на засадах рецептивної естетики. Проблематику читача, адресата художнього слова, структури літературних творів досліджували М. Бахтін, Ю. Боров, М. Гей. Опираючись на праці О. Потебні, І. Франка, О. Білецького, проблему читацької рецепції розробляли Б. Кубланов, Г. Сивокінь, Р. Гром'як, В. Брюховецький, М. Ігнатенко та ін. Однак проблема читацької рецепції творів екзистенційної літератури та її розкриття в науково-дослідницькій роботі із зарубіжної літератури є недостатньо вивченою, що й обумовило вибір теми даної статті.

Мета статті – розкрити проблему формування сенсу життя у старшокласників на основі досвіду організації науково-дослідницької роботи із зарубіжної літератури.

Виклад основного змісту дослідження. Розглянута нами проблема науково-дослідницької роботи із зарубіжної літератури має два теоретичних аспекти: *читацька рецепція* в сучасних старшокласників; *тема людського життя і його сенсу* в змістовому плані курсу зарубіжної літератури. Причому таке дослідження має декілька рівнів і, відповідно, суб'єктів, це ніби «дослідження (учня-дослідника) в дослідженні (учителя-керівника)». *Першим суб'єктом* (суб'єкт як читач/інтерпретатор) у цьому дослідницькому процесі читацької рецепції є автор досліджуваного твору, який став одним цілим зі своїм витвором; *другим суб'єктом* є учитель зарубіжної літератури, ініціатор, керівник та організатор учнівської дослідницької роботи; *третьим* – учнівська аудиторія, яка вивчає курс зарубіжної літератури і з якої згодом виокремлюється учень-дослідник, котрий є *четвертим суб'єктом*: він реалізує тему, вирішує завдання дослідження, здійснює опитування та анкетування, систематизує зібрані матеріали, узагальнює отримані результати, робить самостійні висновки. Саме цей суб'єкт дає свою інтерпретацію твору, здійснює аналіз читацької рецепції однокласників, активізує сприйняття ними важливих для дослідження моментів твору, при цьому спонукає до саморефлексії над проблемами сенсу життя людини, власного зокрема.

Науково-дослідницька діяльність учнівської молоді безпосередньо пов'язана з вирішенням творчого дослідницького завдання, що не має наперед відомого результату і передбачає характерні для наукового дослідження етапи: визначення проблеми; ознайомлення з літературними джерелами, їх опрацювання; формулювання гіпотези дослідження, власне проведення дослідження, аналіз його результатів та узагальнення їх;

формулювання висновків; конкретна суспільно корисна, масова чи природоохоронна робота учнів за результатами здійсненого дослідження [4, с. 236 - 237].

Науково-дослідницька робота із зарубіжної літератури базується, перш за все, на інтерпретації художнього твору, тобто такій дослідницькій діяльності, яка пов'язана з тлумаченням змістової, смислової сторони літературного твору на різних його структурних рівнях через співвіднесення з цілісністю вищого порядку. Предметом інтерпретації можуть бути: 1) будь-які елементи літературного твору (фрагменти, сцени, мотиви, персонажі, алегорії, символи, тропи і навіть окремі речення та слова), співвіднесені з відповідним контекстом або позатекстовою ситуацією; 2) літературний твір як цілість (коли у змісті й поза ним відшуковується те завуальоване, приховане, що з'єднує всі компоненти в одне ціле і робить твір неповторним); 3) літературна цілість вищого порядку, ніж літературний твір, наприклад творчість письменника, літературна школа, літературний напрям, літературний період [1, с.308].

Організація науково-дослідницької роботи із зарубіжної літератури поєднує консультативно-скеровуючу роль учителя і самостійну творчо-пошукову роботу учня. Така діяльність передбачає певні рівні: 1) під безпосереднім керівництвом учителя визначається тема, мета, завдання, етапи і терміни виконання дослідження; у конкретних формулюваннях назв розділів та підрозділів складається план роботи, обираються теоретико-методологічна база і методи, формулюється робоча гіпотеза; 2) відповідно до визначеного плану учень самостійно здійснює навчально-пізнавальну, експериментальну та бібліографічно-пошукову роботу. При цьому консультації надаються керівником роботи за зверненням учня.

Слід зазначити, що ефективність учнівської науково-дослідницької роботи збільшиться, якщо її проводити в системі постійно діючого загальноліцейського наукового товариства або ж літературознавчого гуртка, лабораторії тощо. Під час виконання дослідження учні використовують бібліотечний фонд навчального закладу, районної бібліотеки, кабінету зарубіжної літератури, інтернет-видань, користуються фондами обласної наукової бібліотеки імені К.А. Тімірязєва.

Результати учнівської науково-дослідницької роботи із зарубіжної літератури можуть бути представлені у формі реферату, есе, індивідуальної творчої роботи з подальшим її презентаційним проектуванням і захистом. Особливо слід відзначити необхідність використання змістового компонента міжпредметних зв'язків у дослідженні із зарубіжної літератури, зокрема в системі: «література – філософія», «література – психологія», «література – історія» тощо. При цьому ефективним є використання учнем-дослідником методів спостереження, анкетування, опитування своїх однолітків, представників інших вікових категорій, що виводить дослідження на міждисциплінарний рівень.

Учителю-керівникові науково-дослідницької роботи це допомагає виявити читацьку рецепцію творів зарубіжної літератури, зокрема розуміння проблеми життя людини та його сенсу у творах зарубіжної літератури; реалізувати в урочних та позаурочних формах роботи з дітьми виховні завдання; сформувані світогляд, навички особистісної та читацької культури учня.

Зміст науково-дослідницької роботи із зарубіжної літератури визначений персоналіями, творами та ідеями, які увійшли до її скарбниці. Пошук мети і сенсу людського життя є однією з вічних проблем як для людства в цілому, так і для окремої людини. Над цією проблемою людина замислюється вже в ранньому підлітковому віці, коли починає усвідомлювати себе як особистість і коли постають перед нею питання: хто я? навіщо прийшов(-ла) у цей світ? для чого живу? Відповіді на ці питання молода людина шукає в собі самій, в інших людях, у літературі, історії, релігії, мистецтві, науці, повсякденні.

Проблема сенсу людського життя стала провідною у творчості Ф. Достоевського, А. Камю, Ф. Кафки, Е.-М. Ремарка, Ж.-П. Сартра, Г. Сковороди, Е. Хемінгуей та ряду інших письменних, які здійснювали пошук відповіді на це питання: у самій природі людини і в тому, що є поза нею; у виявленні абсурдності буття; у Богові, надії, моралі, боротьбі, бунті тощо.

Художньо-філософські твори письменників-філософів максимально зорієнтовані на реципієнта, його здатність до саморефлексії, співпереживання та співучасті. Розповідь здебільшого ведеться від першої особи; як правило, це оповідач, якого читач нерідко ототожнює з автором. А в системі «автор – текст – читач» такий прийом дозволяє читачеві злитися з художньою реальністю твору.

Провідними методами дослідження проблеми сенсу людського життя у творах письменників-філософів та її читацької рецепції є ті, що ґрунтуються на основних положеннях теорії літератури й визначають специфіку і закономірності культурно-історичного розвитку літератури як форми суспільної свідомості та мистецтва слова. Однак засадничим теоретико-методологічним положенням для дослідження проблеми є розуміння літератури як вияву вічних, позачасових проблем людського буття. Це, у свою чергу, обумовлює проблему розуміння та інтерпретації художнього тексту в постійному зверненні до життєвого досвіду читачів-старшокласників. Використання методу анкетування з подальшою обробкою його результатів допомагає повною мірою зреалізувати мету науково-дослідницької роботи і поєднати пошукову роботу учня-дослідника та читацької учнівської аудиторії.

Таким чином, мета науково-дослідницької роботи із зарубіжної літератури полягає в тому, що *на основі сприйняття* художньої реальності літературно-філософських творів зарубіжної літератури виявити в читачів-старшокласників *елементарну рефлексію*, яка аналізує знання автора твору про життя, учинки героїв тощо, та *саморефлексію*, у якій той же читач-старшокласник усвідомлює власні думки і переживання щодо прочитаного, пізнаного про життя. Це допоможе не лише виявити читацьке сприйняття, саморефлексію, але й виховати читацьку культуру, здійснити нове прочитання літературно-філософських творів Ф. Достоевського, А. Камю, Ф. Кафки, Е.-М. Ремарка, Ж.-П. Сартра, Г. Сковороди, Е. Хемінгуея з позиції сьогодення, виявити розуміння сучасною молоддю проблеми сенсу людського життя.

Проблема пошуку, виявлення і підтримки творчої особистості, яка в майбутньому може стати справжнім дослідником, ученим за покликанням, перебуває в центрі уваги науково-педагогічного колективу Обласного гуманітарного ліцею-інтернату для обдарованих дітей при Барському гуманітарно-педагогічному коледжі імені Михайла Грушевського. Накопичено значний досвід організації науково-дослідницької роботи із зарубіжної літератури, зокрема в плані дослідження проблеми життя і його сенсу в читацькій рецепції сучасних старшокласників.

Роботи, які були допущені до захисту й отримали відзнаки на II-III етапі Всеукраїнського конкурсу-захисту науково-дослідницьких робіт учнів-членів МАН України із зарубіжної літератури, конкретизують ключову проблему дослідницького пошуку: «Сенс людського життя: гедонізм чи обов'язок? (за романом О. Вайльда «Портрет Доріана Грея»)» (2010 р., учениця 11 класу Стельмащук К.); «Сенс людського життя: абсурд чи боротьба? (за творами А. Камю)» (2011 р., учениця 11 класу Таран С.); «Філософія оптимістичної старості в повісті-притчі Е. Хемінгуея «Старий і море» (2012 р., учениця 11 класу Стасюк Д.); «Християнські мотиви в романі Ф. М. Достоевського «Злочин і кара» (2013 р., учениця 11 класу Кавалер Н.); «Проблема обов'язку в драмі Г. Ібсена «Ляльковий дім»: примус норми моралі чи свобода вибору?» (2014 р., учениця 11 класу Гавриленко Ю.); «Естетичні погляди О. Уайльда» (2015 р., учениця 11 класу В. Ставнійчук); «Розвінчання міфу про сенс і призначення жінки у світі» (за п'єсою Б. Шоу «Пігмаліон») (2016 р., учениця 10 класу Нартовська С.); «Проблема людського життя і його сенсу на сторінках казок Г.К. Андерсена» (2017 р., учениця 10 класу Заболотна Н.).

Виявлення та обґрунтування читацької рецепції сучасними старшокласниками, аналіз тих чи інших аспектів проблеми життя і його сенсу у творчості різних авторів світового рівня здійснюється на основі спостереження, опитування та анкетування читачів.

Так, наприклад, анкета, запропонована Стасюк Д. в роботі «Філософія оптимістичної старості в повісті-притчі Е. Хемінгуея «Старий і море» (2012 р.), мала на меті через

звернення до життєвого досвіду старшокласників та з опорою на вирішення проблеми старості в повісті-притчі Е.Хемінгуея «Старий і море» мала на меті виявити ставлення сучасної молоді до проблеми старості в межах альтернативи: песимізм – оптимізм. Опираючись на результати проведеного анкетування учнів ліцею, було з'ясовано ставлення сучасних старшокласників до проблеми старості як часового виміру людського життя. Одним із питань анкети було: «Яким робить життя людини старість?». Відповідаючи на нього, 56% опитаних назвали життя в старості тяжким, складним; 40% – осмисленим, змістовним; і лише 4% – щасливим і радісним. Виходячи зі змісту дослідження і проведеного анкетування, зроблено висновок: виокремлення мотиву старості в повісті-притчі Е.Хемінгуея «Старий і море» як провідного допомагає сучасним старшокласникам усвідомити період власної юності як шляху до «оптимістичної», «щасливої» старості. У цьому полягає пізнавально-виховна суть повісті-притчі «Старий і море» і літератури в цілому.

У висновках до науково-дослідницької роботи «Сенс людського життя: гедонізм чи обов'язок? (за романом О. Вайльда «Портрет Доріана Грея»)» Стельмащук К. на основі проведеного анкетування зазначає, що «людина може досягнути щастя, отримати насолоду від власного життя, відчутти гармонію з собою і світом навколо себе. Для цього людині лише потрібно допомогти зрозуміти, що джерело насолоди – у ній самій, у її душі і серці, а не поза ними: ні в багатстві, ні в посадах, ні в дорогих речах, ні в наркотиках, ні в алкоголі тощо. Отже, можна бути одночасно гедоністом і людиною обов'язку – усе залежить лише від того, у чому бачити і знаходити джерело задоволення».

Досліджуючи тему «Сенс людського життя: абсурд чи боротьба? (за творами А. Камю)», Таран С. акцентувала увагу на таких питаннях анкети: «Хто, на твою думку, із персонажів творів А. Камю («Сторонній», «Чума», «Міф про Сізіфа») є щасливою людиною? У чому її щастя?»; «Чим нехтував пан Мерсо («Сторонній») у своєму житті? Чому?»; «Чому А. Камю вважає Сізіфа щасливим (А. Камю «Міф про Сізіфа»)»; «Які ситуації свого життя (чи життя спільноти) ви могли б назвати межовими?»; «Чи можна назвати життя абсурдом? Чому?»; «Що означає для тебе слово «надія»? Хто (або що) дає тобі надію в житті?»; «Що наповнює життя людини сенсом?»; «Продовж думку: «Бути щасливим – це...»; «Продовж думку: «Виконати свій головний обов'язок у житті – це...». Проведене дослідження дозволило зробити висновок: життя абсурдне, однак віра в Бога і вічність душі, готовність до вибору і прийняття рішень дають надію кожному не стати в цьому житті Стороннім, катом, зачумленим, а пізнати власне «Я», зрозуміти, що життя наповнене сенсом, людина є носієм вічного життя, а джерело щастя – у ній самій, у її душі і серці, а не поза ними.

Анкета, запропонована Гавриленко Ю. у роботі «Проблема обов'язку в драмі Г. Ібсена «Ляльковий дім»: примус норми моралі чи свобода вибору? (за п'єсою Б. Шоу «Пігмаліон»)», виявила ставлення сучасної молоді до проблеми обов'язків у суспільстві, сім'ї та, зокрема, до обов'язку перед самим собою. З'ясовано, що сучасні старшокласники ставляться до проблеми обов'язку як до необхідності, що узгоджує особистісні та суспільні інтереси у виконанні її (особистості) соціальних ролей, причому не допускає маніпулювання особистістю, вчинення психологічного чи фізичного насилля, ставлення до людини як до засобу досягнення мети.

У процесі дослідження теми «Проблема людського життя і його сенсу на сторінках авторських казок» Заболотна Н. організувала серед учнів ліцею обговорення змісту казок Г.К. Андерсена, провела анкетування сучасних старшокласників з метою виявлення їх поглядів на проблему сенсу людського життя та її відображення в казках данського письменника, що й дозволило юній дослідниці стверджувати: сприйняття учнями ліцею глибини ідейного змісту казок Г.К. Андерсена у старшому віці є абсолютно іншим, ніж воно було в ранньому дитинстві. Чим молодший читач, тим більше виявляється його вікова здатність сприймати й оцінювати в першу чергу поверхневий, естетичний зміст казки, особливо фантастичної. І навпаки: наявність більшого життєвого досвіду, розвиток критичного мислення в підлітковому віці дозволяють читачеві/глядачеві бачити й помічати те, що закладено в глибокому підтексті авторської казки. На думку Заболотної Н., складність і

глибина морально-етичного, виховного змісту казок Г. К. Андерсена робить доцільним їх вивчення в старших класах.

Як бачимо, під впливом художньої літератури, навколишньої дійсності кожна дитина індивідуально осмислює порушені автором проблеми, намагається їх розв'язати, формує і збагачує власний духовний світ.

Висновки. Узагальнюючи набутий досвід науково-дослідницької роботи із зарубіжної літератури, зазначаємо, що *основною ідеєю* її організації та проведення впродовж останніх років є проблема життя і його сенсу в рецепції сучасних старшокласників. Інноваційну значущість має поєднання літературознавчої дослідницько-пошукової роботи з філософсько-світоглядною проблематикою, що дозволило в ході прочитання творів зарубіжної літератури максимально активізувати саморефлексію учнів щодо означеної проблеми. У розробці методики проведення учнівської науково-дослідницької роботи із зарубіжної літератури та в конкретизації зазначеної проблематики ми опиралися на технології особистісно орієнтованого навчання і виховання, зокрема на технологію формування творчої особистості, навчання як дослідження, проектну технологію, технологію «створення ситуації успіху» (за А. Белкіним), педагогічну технологію аналізу персонажа – образу епічного твору.

Варто зазначити, що в процесі науково-дослідницької роботи із зарубіжної літератури відбувається підвищення пізнавальної активності особистості, спонукання до творчості, виховання життєвої і соціальної компетенції молоді людини, пізнання життя та пошук сенсу власного буття.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Літературознавчий словник-довідник / За ред. Р. Т. Гром'яка, Ю. І. Коваліва, В. І. Теремка. – К.: ВЦ «Академія», 2007. – 752 с.
2. Обласний гуманітарний ліцей: шлях у десять років 2001-2011/ Вінницька обласна рада; Обласний гуманітарний ліцей для обдарованих дітей із сільської місцевості при Барському гуманітарно-педагогічному коледжі імені Михайла Грушевського; редкол.: В. П. Андрущенко (голова); П. Н. Савчук та ін. – К.: Вид-во НПУ імені М.П.Драгоманова, 2011. – 200 с.
3. Освітні технології: навч.-метод. посіб. /О. М. Пехота, А. З. Кіктенко, О. М. Любарська та ін.; за заг. ред. О. М. Пехоти. – К.: А.С.К., 2001. – 256 с.
4. Пустовіт Г. П. Дослідницька діяльність дітей та учнівської молоді // Енциклопедія освіти / Акад. пед. наук України; головний ред. В. Г. Кремень. – К.: Юрінком Інтер, 2008. – 1040 с.
5. Шейко В. М., Кушнарєнко Н. М. Організація та методика науково-дослідницької діяльності: [підручник]. – 2-ге вид., перероб. і доп. – К.: Знання-Прес, 2002. – 259 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Literaturoznavchyyi slovnyk-dovidnyk / Za red. R. T. Hromiaka, Yu. I. Kovaliva, V. I. Teremka. – K.: VTs «Akademiiia», 2007. – 752 s.
2. Oblasnyi humanitarnyi litsei: shliakh u desiat rokiv 2001-2011/ Vinnytska oblasna rada; Oblasnyi humanitarnyi litsei dlia obdarovanykh ditei iz silskoi mistsevosti pry Barskomu humanitarno-pedahohichnomu koledzhi imeni Mykhaila Hrushevskoho; redkol.: V. P. Andrushchenko (holova); P. N. Savchuk ta in. – K.: Vyd-vo NPU imeni M.P. Drahomanova, 2011. – 200 s.
3. Osvitni tekhnolohii: navch.-metod. posib. /O. M. Piekhota, A. Z. Kiktenko, O. M. Liubarska ta in.; za zah. red. O. M. Piekhoty. – K.: A.S.K., 2001. – 256 s.
4. Pustovyt H. P. Doslidnytska diialnist ditei ta uchnivskoi molodi // Entsyklopediia osvity / Akad. ped. nauk Ukrainy; holovnyi red. V. H. Kremen. – K.: Yurinkom Inter, 2008. – 1040 s.
5. Sheiko V. M., Kushnarenko N. M. Orhanizatsiia ta metodyka naukovo-doslidnytskoi diialnosti: [pidruchnyk]. – 2-he vyd., pererob. i dop. – K.: Znannia-Pres, 2002. – 259 s.

Khilinska L.V. The problem of shaping the meaning of life of high school students (from the experience of conducting scientific-research work in foreign literature)

The article deals with the problem of scientific research activity as a form of work with gifted youth. The key objective of the activity is identified: it is upbringing the personality of a young researcher, enhancing their interest in scientific investigation and creating intellectual environment. It is found out that the school course of Foreign Literature gives a teacher the opportunity to create a number of learning situations that promote pupils' active cognitive activity,

shape their worldview, understanding and awareness of the meaning of life and defining their place in it. The author of the article analyzes the experience of organizing and conducting research work in Foreign Literature in the Regional Humanitarian Lyceum-boarding school for gifted children at Bar Humanitarian Pedagogical College named after Mykhailo Hrushevsky. The problem of life and its meaning in literary-philosophical writings of foreign authors through the reception of modern high school students is revealed.

Key words: research work, survey, the sense of life, reader's reception, self-reflection.

Хилинская Л. В. Проблема формирования смысла жизни в старшеклассников (с опыта организации научно-исследовательской работы с зарубежной литературы)

В статье рассмотрена проблема научно-исследовательской деятельности как одной из форм работы с одаренной молодежью. Определены ключевая задача такой деятельности, которое заключается в формировании личности юного исследователя, его заинтересованности научным поиском; создании в коллективе интеллектуального климата. Выяснено, что школьный курс зарубежной литературы дает учителю возможность создать ряд учебных ситуаций, которые способствуют активизации познавательной деятельности учащихся, формированию их мировоззренческих позиций, пониманию и осознанию ими смысла жизни и определению своего места в нем. Автором статьи проанализирован опыт организации и проведения научно-исследовательской работы по зарубежной литературе в Областном гуманитарном лицее-интернате для одаренных детей при Барском гуманитарно-педагогическом колледже имени Михаила Грушевского. Раскрыта проблема жизни и ее смысла в литературно-философских произведениях зарубежной литературы через рецепцию современных старшеклассников.

Ключевые слова: научно-исследовательская работа, анкетирование, смысл жизни, читательская рецепция, саморефлексия.

УДК 378.094:[373.2.015:39]

Якубчик О. М.,
викладач-методист,
Барський гуманітарно-педагогічний коледж
імені Михайла Грушевського,
м. Бар, Україна

ПІДГОТОВКА МАЙБУТНІХ ВИХОВАТЕЛІВ ДНЗ ДО ВИКОРИСТАННЯ ЗАСОБІВ ЕТНОПЕДАГОГІКИ В СУЧАСНОМУ ІНТЕРКУЛЬТУРНОМУ ПРОСТОРИ ДОШКІЛЬНОЇ ОСВІТИ

У статті обґрунтовано необхідність удосконалення сучасної системи виховання дітей дошкільного віку на засадах української етнопедагогіки. Визначено недостатню розробку методики роботи в цьому напрямку, що викликає багато запитань у фахівців дошкільної освіти. Автором статті досліджено поняття морального виховання та народної педагогіки в працях відомих педагогів. Розглянуто аспект використання майбутніми педагогами-вихователями етнопедагогічних засобів у навчально-виховній діяльності з дітьми дошкільного віку. З'ясовано завдання педагога, що полягає в розробці чіткої системи організації процесу ознайомлення дітей з кращими фольклорними творами етнопедагогіки. Запропоновано зразки дитячого фольклору, які доцільно використовувати в навчально-ігровій та художньо-творчій діяльності дітей молодшого і старшого дошкільного віку. Подано результати експериментального дослідження з означеної теми, проведеного на базі дошкільного навчального закладу № 8 «Дружба» м. Бара з дітьми старшої групи.

Ключові слова: Етнопедагогіка, етнопедагогічні засоби, народна педагогіка, дитячий

фольклор, скарби народної педагогіки, діти дошкільного віку, дослідження, методологія, дошкільний навчальний заклад.

Актуальність дослідження. На сучасному етапі гостро постала проблема виховання дітей на засадах української етнопедагогіки – науки про народну педагогіку. Це питання вже не раз порушувалося в українській педагогічній пресі, але сама методика роботи в цьому напрямку висвітлюється поки що недостатньо, відтак викликає багато запитань у фахівців дошкільної освіти.

У Законі України «Про дошкільну освіту» зазначено, що одним з основних завдань дошкільної освіти є «формування особистості дитини, розвиток її творчих здібностей, пізнавальної активності; виховання в дітей шанобливого ставлення до родини, Батьківщини, поваги до народних традицій та звичаїв, рідної та державної мови, національних цінностей українського народу» [2, с. 25].

Завдання вихователя-практика – знаходити адекватні засоби впливу на вихованців, які сприяли б пробудженню в них вищих духовних почуттів. Донести до дітей значення моральних та духовних категорій (правда, справедливість, совість тощо) допоможуть дитячі фольклорні твори, зміст яких стосується зазначених цінностей, зокрема казки, загадки, легенди, пестушки, потішки, забавлянки, заклички, примовлянки, лічилки, прозивалки, дражнилки, мирилки, примовки, скоромовки, прислів'я та приказки. Виховувати в дітей почуття любові, справедливості, правди, співчуття, милосердя, доброти та інші моральні якості сьогодні, як ніколи раніше, актуально. І найпершим помічником у вирішенні цього завдання стає народна мудрість.

Постановка проблеми. Етнопедагогіка, як і фольклорна спадщина українців, дістала найвищу оцінку. Сучасні методики організації виховної роботи значною мірою сьогодні як ніколи опираються на народознавчі засади. Але, як показала практика, далеко не завжди така робота буває задовільною. Причину бачимо в тому, що вихователі дошкільних навчальних закладів недостатньо або й зовсім не використовують у своїй практичній діяльності етнопедагогічні засоби (загадки, казки, пестушки, забавлянки, приказки, прислів'я, заклички, лічилки, прикмети), які, на наш погляд, здатні формувати духовну сферу і кращі морально-етичні якості дитини.

Аналіз останніх досліджень і публікацій. Згадаймо, як ця проблема трактувалася педагогами минулого. Видатний італійський педагог Марія Монтесорі говорила: «Якщо ми хочемо нашим дітям дати моральне виховання, то насамперед варто було б запитати в самих себе: чи й справді ми їх любимо і чи щирі в своєму прагненні прищеплювати їм «моральність»? [4, с. 25].

Проблему морального виховання дітей М. Монтесорі трактує як проблему духовної сфери людини: розуміння та розрізнення нею добра і зла, удосконалення чутливості, совісті, виховання моральних почуттів. Зазначимо, що дух – то цінність; він має такі прояви, як совість, любов, добро. Відрізнити добро від зла – одна з функцій совісті, осуд чи виправдання власних учинків – ще одне її призначення.

Думки видатного педагога про те, що в першу чергу треба плекати духовні сили дітей, дістали підтвердження і розвиток у дослідженнях багатьох учених, зокрема й українських. Над цією проблемою працювали Я.А. Коменський, К.Д. Ушинський, С.Ф. Русова, А.С. Макаренко, В.О. Сухомлинський, М.Г. Стельмахович, А.М. Богуш, Н.В. Лисенко та інші педагоги-практики і вчені.

На думку С.Ф. Русової, моральне виховання дітей бажано здійснювати в згоді з народними звичаями і народними нахилами. А в праці «Нова школа», розглядаючи організацію дитячих садків, педагог іще раз звертається до питання морально-релігійного виховання і дає рекомендацію щодо організації свят у дитячому садку: «У кожному святі треба єднати народне, національне, фольклорне із загальнокультурним і давати щось естетичне, прекрасне, радісно веселе» [7, с. 19].

Першим, хто поставив народну педагогіку на п'єдестал науки, був великий

вітчизняний педагог К.Д. Ушинський. Педагогічна спадщина К.Д. Ушинського – вершина не тільки вітчизняної, а й світової педагогічної думки. І на такий рівень він піднісся завдяки тому, що джерелом його творчості була народна педагогіка. Сторінки творів К.Д. Ушинського містять цілий ряд загадок, прислів'їв і приказок, баєчок і жартів, народних казок, пісень і скоромовок. Так, у книзі «Рідне слово» педагог використав 366 прислів'їв і приказок, 62 загадки, 51 баєчку, 32 народні казки, 22 пісні, 7 скоромовок тощо [11, с. 178].

Вік людини нерідко порівнюють із певною порою року: дитинство – весна, молодість – літо, зрілість – осінь, старість – зима. На основі порівняння з чотирма порами року народна педагогіка будує ще одну аналогію – чотири броди. Суть цієї аналогії передав М.П. Стельмах у романі «Чотири броди». Вік людини, її життєвий шлях, за словами письменника, проходить через чотири броди: перший брід блакитний, як досвіт, – це дитинство; другий, наче сон, – кохання; третій брід – брід безмірної роботи і турботи; четвертий – брід онуків і прощання. Чотирма бродами стікають води життя і назад не повертаються [8, с. 248].

Першим із видатних просвітителів-українців, хто збагнув силу й велич народної педагогіки, був Г.С. Сковорода. Видатний філософ, поет другої половини XVIII століття, який стояв на вершині знань свого часу, відстоював твердження про здатність простого народу до самостійної педагогічної творчості, доводячи, що «правильне виховання криється в природі самого народу, як вогонь і світло в кремені» [4, с. 53].

А.С. Макаренко розглядав народну педагогіку як золотий фонд наукової педагогіки. Він щедро черпав із народної виховної мудрості і повертав її народові в новому вигляді. У педагогічній діяльності Антона Семеновича об'єктом для наукових узагальнень і висновків була жива практика виховання дітей, яку він вивчав через власні спостереження, бесіди й листування з батьками: «Я постійно зустрічаюся з батьками і одержав щось із півтори тисячі листів» [5, с. 139].

Для В.О. Сухомлинського народна педагогіка стала одним із життєдайних джерел його творчості і вчительської праці. У своїх творах, а також у практичній навчально-виховній роботі педагог часто використовував такі зразки народної творчості, як прислів'я, приказки, загадки, казки, думи, притчі, легенди [10, с. 52].

На сучасному етапі інтерес до етнопедагогіки зростає. І це закономірно, адже народна педагогіка пройнята глибоким гуманізмом, людяністю. Вона високо підносить гідність людини, її життєву місію. В українському дитячому фольклорі оспівується велич людини, краса її духовних якостей. Дитячий фольклор є золотим фондом народної дидактики, а тому майбутнім педагогам треба глибоко вивчати його і максимально використовувати в навчально-виховній роботі з дітьми дошкільного віку.

Мета статті – глибше дослідити можливості використання засобів етнопедагогіки як основи формування духовності дітей дошкільного віку; з'ясувати застосування цих засобів у навчально-виховному процесі; визначити оптимальні шляхи і педагогічні умови ефективності такої роботи.

Виклад основного матеріалу дослідження. Дитяча творчість виявляється в складанні і відтворенні пестушок, потішок, забавлянок, закличок, примовлянок, лічилок, прозивалок, дражнилок, мирилок, примовок, скоромовок, прислів'їв та приказок, загадок, казок, легенд. Їх роль полягає в тому, щоб відкрити дитині можливість через гру словами, звуками, звукосполученнями висловити специфіку рідної мови, характерну для неї співучість, виразність, образність.

Із дитячого фольклору дошкільникам найбільше припадають до душі забавлянки, зокрема пестушки, потішки, заклички. Найбільшу групу становлять пестушки – коротенькі віршики, що виконуються в поєднанні зі своєрідними рухами чи вправами, якими дорослий пестить дитину, підбадьорює, спонукає до певного виду діяльності [6, с. 394]. Так, навчаючи дитину ходити, батьки ставлять її на ноги, підходять близько, простягають до неї руки, рухають пальцями і ніжно говорять:

Диби, диби..
Ішла баба по гриби,
А дід по опеньки,
В неділю раненько [3, с. 202].

Пестушки тісно переплітаються з потішками – словесно-руховими іграми дитини з пальчиками, ручками і ніжками [6, с. 252]. Найпопулярнішими серед потішок є «Ларки», «То горошок, то квасолька» тощо. Наведемо для прикладу текст потішки «Ладі – ладі – ладусі»:

Ладі – ладі – ладусі,
Де були? – В бабусі.
Що ви їли? – Кашку.
А що пили? – Бражку.
А що на закуску? –
Хліб та капустку.
Гай, гай на бабину хатку [3, с. 204].

Пестушки й потішки тісно пов'язані із забавлянками, нагадують маленькі казочки у віршах. Вони у діалозі виділяють різні причинно-наслідкові зв'язки між предметами і явищами, сприяють розвитку уваги, логічного мислення дітей.

Цікавим засобом етнопедагогіки для дітей раннього молодшого віку є заклички. Сама назва походить від слова «закликати» – звати, просити, запрошувати, звертатися, як і назва «промовлянки» – від «промовляти», «приговорювати». Походження цих фольклорних жанрів дуже давнє і пов'язане з язичницькою вірою в магічну силу людського слова, його здатність приборкувати навіть стихію природи. Зародилися заклички і промовки в землеробському середовищі. Вони спрямовані в основному до життєдайності землі, сонця і води, а також погоди в різні пори року, від яких найбільше залежить праця хлібороба. Зміст їх тісно пов'язаний із календарним циклом сільськогосподарських робіт. Тому пісенні заклички і словесні примовки можна віднести до календарного фольклору [6, с. 396].

У наш час заклички й примовки втратили своє початкове значення, назавжди перейшли від дорослих до дітей і стали дитячою грою. Вихователям слід правильно підібрати методи і прийоми їх використання [1, с. 65].

Так, наприклад, побачивши слимака, малюки штовхають його паличкою, а коли він сховає ріжки, приказують:

Павлику – равлику,
Вистав свої ріжки.
Дам тобі сиру на пиріжки.
Тобі два, мені два –
Поділимось обидва [3, с. 199].

Часто літнього похмурого дня, виходячи на прогулянку, діти разом із вихователем закликають сонечко:

Вийди, вийди, сонечко,
На бабине подвір'ячко.
Там діти граються,
Тебе дожидаються [3, с. 198].

Багаті на творчу фантазію дітей лічилки – римовані віршики на шість, вісім, десять і більше рядків, за допомогою яких перераховуються гравці (звідки й походить назва) [6, с. 397]. Наприклад:

Раз, два – дерева,
Три, чотири – вийшли звірі,
П'ять, шість – пада лист,
Сім, вісім – птахи в лісі,
Дев'ять, десять – це сунички
Підвели червоні личка [3, с. 230].

Окрасою народної дидактики стали загадки про природу. Загадка – це короткий твір, основою якого є дотепне, метафоричне запитання, що передбачає пошук відповіді на нього. Щоб знайти відповідь-відгадку, потрібно вміти зіставляти життєві явища на основі їх спорідненості чи подібності за певними ознаками. Звідси й назва «загадка»: від «гадка» – думка, «гадати» – думати, мислити [6, с. 405]. Наприклад: «Усі його люблять, усі його чекають, а хто подивиться – кожен скривиться» (Сонце); «Прийшла до нас бабуся в білому кожусі, поля причепурила – пухнастим снігом вкрила. Відгадайте, хто вона, бабуся чепурна» (Зима) [3, с. 208].

Загадки – це золоті зернятка народної мудрості, маленькі, але дорогоцінні; вони служать і завжди служитимуть справі виховання підростаючого покоління. Загадки мобілізують дітей до розумової праці в процесі оволодіння знаннями, спрямовують увагу до явищ природи, соціального життя людини. Вихователі можуть використовувати загадки в роботі з дітьми, починаючи із середнього віку.

Важливу роль у народній педагогіці відіграють прислів'я та приказки. У них не тільки втілені основні ідеї, положення і висновки народної дидактики, а й закладена сама програма навчання. Більше того, прислів'я і приказки значною мірою реалізують цю програму, крилато, лаконічно й доступно несуть інформацію з історії і суспільствознавства. Чим більше мова насичена прислів'ями і приказками, тим вона образніша, яскравіша й емоційніша. Наприклад: «Сухий березень, теплий квітень, мокрий май – буде хліба врожай», «Кинь ячмінь у болото – вбере тебе в золото» [6, с. 403].

Однак з усіх скарбів усної народної творчості найважливіше місце у вихованні дітей посідають казки. Казка – найпопулярніший вид усної народної творчості, що захоплює і дітей, і дорослих. К.Д. Ушинський назвав казки «першими блискучими спробами» створення народної педагогіки. На думку дослідників, казка є найдавнішим жанром, який застиг у той період, коли перестав відповідати пізнішим формам мислення. Від того часу перестали виникати нові сюжети, припинилась еволюція жанру. Казка набуває естетичної функції і сталої форми, що до цього часу залишилася незмінною [11, с. 405].

На сучасному етапі казка сформована та видозмінена під впливом багатьох нашарувань, вона сприймається як твір, побудований на вимислі. Основною ознакою казки є невідповідність її змісту навколишній дійсності – нереальне тут постає як гіперболізація; чарівне сприймається як магічне, «зачароване» («Івасик-Телесик», «Котигорошко», «Теремок», «Рукавичка», «Солом'яний бичок», «Коза-дереза» та інші казки).

Вдумливе, неспішне розповідання казок і легенд допоможе дітям не лише глибше пізнати рідну історію в її народному баченні, а й навчить більш чітко розрізняти в житті добро і зло, правду і кривду, підкаже-порадить, як треба достойно чинити в житті, аби zostаватися чесним і щирим перед людьми.

Педагогічне експериментальне дослідження з означеної теми ми провели на базі дошкільного навчального закладу № 8 «Дружба» м. Бара з дітьми старшої групи.

Мета дослідження – розширити уявлення майбутніх педагогів про можливості використання етнопедагогічних засобів у навчально-виховній діяльності з дітьми старшого дошкільного віку.

Роботу, за розробленою нами методикою, проводили в трьох напрямках: із дітьми, педагогами, батьками. Були задіяні різні форми роботи: індивідуальні (консультації, бесіди), групові (заняття, семінари-практикуми, «круглі столи», консультації, бесіди), колективні (конференції, батьківські збори).

Розуміючи, що ефективність виховної роботи залежить від активної участі в ній батьків та педагогів, провели кілька спільних зустрічей, на яких обговорили необхідність використання кращих зразків дитячого фольклору; разом дійшли висновку, що байдуже ставлення до цього процесу неприпустиме. Усіх охочих ми запросили взяти участь в анкетуванні на тему: «Дитячий фольклор у житті дитини».

Батькам було запропоновано творчі завдання: розучити з дітьми заклички й примовки; записати прикмети і прислів'я, зміст який пов'язаний з різними природними явищами, скласти лічилки; вивчити скоромовки; придумати загадки, казки про природу; записати легенди.

На другому етапі роботи педагогам запропонували кращі зразки перлин народної творчості; дібрали казки природознавчого змісту; розробили рекомендації для роботи з українською фольклористикою; провели семінар-практикум для педагогів «Скарбниця усної народної творчості», консультації, бесіди, вечори запитань і відповідей, присвячені застосуванню розробленої методики на практиці. Також розігрувалися різні педагогічні ситуації.

На третьому етапі роботи було проведено дослідження з метою виявлення рівня сформованості знань старших дошкільнят про використання засобів етнопедагогіки. Участь в експериментальному дослідженні брало 25 дітей старшої групи, із числа яких було створено контрольну та експериментальну групи. Кожна творча група отримала завдання для проведення відповідної роботи. Із дітьми експериментальної групи проводилися різні форми роботи на заняттях і в повсякденному житті з питань ознайомлення старших дошкільнят з етнопедагогічними засобами (казками, загадками, пестушками, потішками, закличками, забавлянками лічилками, приказками, прикметами, прислів'ями, легендами). Із дітьми контрольної групи проводилася робота лише в повсякденному житті.

Результати дослідження за рівнями сформованості знань дітей контрольної групи про етнопедагогічні засоби наступні: 20% – високий; 36% – середній; 44% – низький. Співвідношення результатів дослідження наведено в таблиці 1:

Таблиці 1

Як видно з проведеного дослідження, рівень сформованості знань старших дошкільнят про етнопедагогічні засоби низький. Ми дійшли висновку, що діти недостатньо орієнтуються в різних жанрах народного фольклору, їм буває складно навести приклади тих чи інших творів. Відтак, щоб збагатити духовний світ дітей дошкільного віку, педагогам потрібно ширше використовувати на заняттях і в повсякденному житті кращі зразки перлин народної скарбниці.

Діти експериментальної групи показали кращий рівень володіння етнопедагогічними засобами народної творчості. Результати дослідження за рівнями сформованості знань дітей експериментальної групи про етнопедагогічні засоби наступні: 57% – високий; 34% – середній; 9% – низький. Співвідношення результатів дослідження наведено в таблиці 2:

Як показали проведені дослідження, ефективний вплив на дітей матимуть ті етнопедагогічні засоби, які дають чітке словесне позначення об'єктів і явищ природи, що спостерігаються; розкривають зв'язки і причинну залежність між ними; спонукають порівнювати, зіставляти, узагальнювати, самостійно доходити висновку; стимулюють позитивні моральні і духовні переживання; збагачують лексику дітей; відповідають художнім вимогам до фольклорних творів.

Висновки. Кращі зразки етнопедагогіки, які вчать нас жити і працювати любити, думати і творити, боротися і перемагати, викорінювати зло й примножувати добро і щастя на землі, повинні передаватися з роду в рід, із покоління в покоління.

Завдання вихователя – розробити чітку систему роботи з ознайомлення дітей дошкільного віку із фольклорними творами різних форм і жанрів; використовувати їх виховний потенціал при організації дозвілля дошкільників та в процесі спостережень за навколишньої дійсністю.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Богуш А.М., Українське народознавство в дошкільному закладі: [навчальний посібник] / А.М. Богуш, Н.В. Лисенко – К., Вища школа, 1994. – 398 с.
2. Закон України «Про дошкільну освіту»: За станом на 25 листопада 2005 року/ Верховна Рада України. Офіц. вид. – К.: Парламентське видавництво, 2005. – 31 с.
3. Золотий колосок.:збірник фольклорних творів для роботи з дітьми в дошкільних закладах] / Упор. Н. Дзюбишина - Мельник. – К., 1994. – 125 с.
4. Історія дошкільної педагогіки: [хрестоматія] / Упор. З.Н. Борисова та В.З. Смаль. – К., 1990. – 422 с.
5. Макаренко А. Про «Книгу для батьків» / Антон Макаренко // Твори У (7-ми т. – К., 1980. – Т.4. –327 с.
6. Лисенко Н.В. Етнопедагогіка дитинства: [навчально-методичний посібник] / Н.В. Лисенко. – К.: Видавничий Дім «Слово», 2011. – 720 с.
7. Русова С.Ф. Вибрані педагогічні твори / Упоряд. О.В. Проскура. – К.: Освіта, 1996. – 394 с.
8. Стельмах М.П. Чотири броди / М.П. Стельмах. – К.: Наукова думка, 1983. – 605 с.
9. Стельмахович М. Г. Народна педагогіка / М.Г. Стельмахович – К., Вища школа. 1985. – 312 с.
10. Сухомлинський В.О. Вибрані твори: У 5-ти т./ В.О. Сухомлинський – К.: Вища шк., 1977. – 282 с.
11. Ушинський К.Д. Рідне слово / К.Д. Ушинський / Твори у 6-ти Т. - К., 1994. – Т.2 – 428 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Bohush A.M., Ukrainiske narodoznavstvo v doshkilnomu zakladi: [navchalnyi posibnyk] / A.M. Bohush, N.V. Lysenko – K., Vyshcha shkola, 1994. – 398 s.
2. Zakon Ukrainy «Pro doshkilnu osvitu»: Za stanom na 25 lystopada 2005 roku/ Verkhovna Rada Ukrainy. Ofits. vyd. – K.: Parlamentske vydavnytstvo, 2005. – 31 s.
3. Zoloty kolosok.:zbirnyk folklornykh tvoriv dlia roboty z ditmy v doshkilnykh zakladakh] / Upor. N. Dziubyshyna - Melnyk. – K., 1994. – 125 s.
4. Istoriia doshkilnoi pedahohiky: [khrestomatia] / Upor. Z.N. Borysova ta V.Z. Smal. – K., 1990. – 422 s.
5. Makarenko A. Pro «Knyhu dla batkiv» / Anton Makarenko // Tvory U (7-my t. – K., 1980. – T.4. –327 s.
6. Lysenko N.V. Etnopedahohika dytynstva: [navchalno-metodychnyi posibnyk] / N.V. Lysenko. – K.: Vydavnychiy Dim «Slovo», 2011. – 720 s.

7. Rusova S.F. Vybrani pedahohichni tvory / Uporiad. O.V. Proskura. – K.: Osvita, 1996. – 394 s.
8. Stelmakh M.P. Chotyry brody / M.P. Stelmakh. – K.: Naukova dumka, 1983. – 605 s.
9. Stelmakhovych M. H. Narodna pedahohika / M.H. Stelmakhovych – K., Vyshcha shkola. 1985. – 312 s.
10. Sukhomlynskyi V.O. Vybrani tvory: U 5-ty t./ V.O. Sukhomlynskyi – K.: Vyshcha shk., 1977. – 282 s.
11. Ushynskyi K.D. Ridne slovo / K.D. Ushynskyi / Tvory u 6-ty T. - K., 1994. – T.2 – 428 s.

Yakubchuk O.M. Preparing future pre-school teachers to use the means of ethno-pedagogics in modern intercultural environment of preschool education

The article deals with the necessity to improve the current system of preschool children education on the basis of Ukrainian ethnopedagogics. It is defined the lack of developed methodological work in this direction, which causes a lot of questions by the experts of preschool education. The article deals with the concept of moral education and national pedagogic in works by famous teachers. It is considered the aspect of using ethno-pedagogical facilities by future pre-school teachers in educational activities with preschool children. It is found the teacher's task, which is to develop a clear system of process of familiarization with the best children's folklore ethnopedagogical works. It is given children's folklore samples that should be used in educational games and artistic-creative activities of junior and senior school age children. It is shown the results of the pilot study on the mentioned topic that was held in the kindergarten number 8 "Druzhba" t. Bar with older group children.

Keywords: *Ethno pedagogics, ethno pedagogical means, folk pedagogics, children's folklore, folk pedagogics treasures, pre-school children, research, methodology, pre-school institution.*

Якубчик О. М. Подготовка будущих воспитателей дуз к использованию средств этнопедагогики в современном интеркультурная пространстве дошкольного образования

В статье обоснована необходимость совершенствования современной системы воспитания детей дошкольного возраста на основе украинской этнопедагогики. Определены недостаточную разработку методики работы в этом направлении, что вызывает много вопросов у специалистов дошкольного образования. Автором статьи исследовано понятие нравственного воспитания и народной педагогики в трудах известных педагогов. Рассмотрены аспект использования будущими педагогами-воспитателями этнопедагогичних средств в учебно-воспитательной деятельности с детьми дошкольного возраста. Выяснено задача педагога, заключается в разработке четкой системы организации процесса ознакомления детей с лучшими фольклорными произведениями этнопедагогики. Предложено образцы детского фольклора, которые целесообразно использовать в учебно-игровой и художественно-творческой деятельности детей младшего и старшего дошкольного возраста. Представлены результаты экспериментального исследования по обозначенной теме, проведенного на базе детского сада № 8 «Дружба» г. Бара с детьми старшей группы.

Ключевые слова: *этнопедагогика, этнопедагогические средства, народная педагогика, детский фольклор, сокровища народной педагогики, дошкольники, исследование, методика, дошкольное учебное заведение.*

КРЕАТИВНА ПЕДАГОГІКА

Випуск 12

Редакційна колегія:

Н.Г. Сидорчук (головний редактор та ін.)

Комп'ютерна верстка і набір:

О.В. Вознюк

Дизайн обкладинки:

С.М. Горобець

Підписано до друку ____ .04.2017. Формат 60x84/8.

Гарнітура Times New Roman.

Папір офсетний. Друк ризографічний. Ум. друк. арк. 20,09. Наклад 300 прим. Зам. № .

Віддруковано ФОП "Корзун Д.Ю."