

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

КРЕАТИВНА ПЕДАГОГІКА № 13

Науково-методичний журнал

Житомир — 2018

Креативна педагогіка: [наук.-метод. журнал] / Академія міжнародного співробітництва з креативної педагогіки "Полісся". – Житомир, 2018. – Вип. 13. – 123 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);

Чернілевський Д.В.

– 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.Є. 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.Є. 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 № 9 від 06. 09. 2018 р.); вченої ради Житомирського державного університету імені Івана Франка (протокол 3 від 26. 10. 2018 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: sydorhukng@ukr.net

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

КРЕАТИВНАЯ ПЕДАГОГИКА № 13

Научно-методический журнал

Житомир — 2018

Креативная педагогика: [научно-метод. журнал] / Академия международного сотрудничества по креативной педагогике. – Житомир, 2018. – Вып. 13. – 123 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);

Чернілевський Д.В.

– доктор педагогических наук, профессор (заместитель главного редактора);

А.В. Вознюк – доктор педагогических наук, доцент (ответственный секретарь);

Д. Аргиропулос – 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 № 9 от 06. 09. 2018 г.); ученого совета Житомирского государственного университета имени Ивана Франко (протокол № 3 от 26. 10. 2018 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 № 13

Scientific and methodical journal

Zhytomyr – 2018

Creative pedagogy: [Scientific Method. Journal] / Academy of International Cooperation on Creative Pedagogy "Polissya". – Zhytomyr, 2018. – Vol. 13. – 123.

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

Editorial board:

N.G. Sydorчук – 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 № 9, 06. 09. 2018); Scientific Council of Zhytomyr Ivan Franko State University (Protocol № 3, 26. 10. 2018).

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: sydorчукng@ukr.net

ЗМІСТ

<i>Дубасенюк О. А., Сидорчук Н. Г.</i> ПАМ'ЯТІ АКАДЕМІКА Д. В. ЧЕРНІЛЕВСЬКОГО ШЛЯХ У НАУКУ. ШЛЯХ ДО НАУКОВОЇ ТВОРЧОСТІ.....	9
<i>Дубасенюк О. А.</i> ТЕОРЕТИЧНІ ТА ПРИКЛАДНІ АСПЕКТИ КРЕАТИВНОЇ ОСВІТИ МАЙБУТНІХ УЧИТЕЛІВ.....	11
<i>Вархола М., Козлакова Г. О.</i> ДЕСЯТЬ РОКІВ ДІЯЛЬНОСТІ АКАДЕМІЧНОГО СПІВТОВАРИСТВА ІМЕНІ МИХАЙЛА БАЛУДЯНСЬКОГО.....	19
<i>Вітвицька С. С.</i> СУЧАСНА ШКОЛА І СУЧАСНИЙ УЧИТЕЛЬ У КОНТЕКСТІ ПЕДАГОГІЧНИХ ІДЕЙ А. С. МАКАРЕНКА	25
<i>Козлакова Г. О.</i> АВТОРСЬКІ РОЗРОБКИ ЕЛЕКТРОННИХ НАВЧАЛЬНИХ КУРСІВ ТА ЇХ ВИКОРИСТАННЯ В ОСВІТНЬОМУ ПРОЦЕСІ.....	30
<i>Сидорчук Н. Г., Бредіхіна І. В.</i> ТРЕНІНГ ЯК ШЛЯХ ФОРМУВАННЯ ПЕДАГОГІЧНОЇ КОМАНДИ.....	36
<i>Вознюк О.В., Аргиропулос Д. (Argiropoulos D.)</i> МОТИВАЦИОННЫЕ МЕХАНИЗМЫ ТВОРЧЕСТВА КАК КОЛЛЕКТИВИСТСКОГО ПРОЦЕССА, ЛИШЕННОГО ПРАГМАТИЧЕСКИХ ЦЕЛЕЙ.....	41
<i>Космачева Н.В., Яковлев М.А.</i> ДО ПИТАННЯ ПРО ФОРМУВАННЯ ЗДАТНОСТІ ДО ТВОРЧОЇ ДІЯЛЬНОСТІ	55
<i>Ващук О. В.</i> РОЗВИТОК ІНТЕЛЕКТУАЛЬНИХ ЗДІБНОСТЕЙ ШКОЛЯРІВ У ПРОЦЕСІ ЗДОБУТТЯ БАЗОВОЇ ТА ПРОФІЛЬНОЇ СЕРЕДНЬОЇ ОСВІТИ.....	58
<i>Велічанська В. В.</i> МЕТОДИ РОЗВИТКУ ТВОРЧИХ ЗДІБНОСТЕЙ ТА ЕЛЕМЕНТИ КРЕАТИВНОГО НАВЧАННЯ НА УРОКАХ ФІЗИКИ ПРИ УЗАГАЛЬНЕННІ ТЕМИ «ЕЛЕКТРОМАГНІТНІ ЯВИЩА».....	68
<i>Гембей С. Ю.</i> ОСОБЛИВОСТІ НАВЧАЛЬНО-ПІЗНАВАЛЬНОЇ ДІЯЛЬНОСТІ ЛІВОРУКОЇ ДИТИНИ МОЛОДШОГО ШКІЛЬНОГО ВІКУ.....	73
<i>Кучинська Л.Ф.</i> ДІЯЛЬНІСНИЙ ПІДХІД ДО ОСОБИСТІСНОГО РОЗВИТКУ ДИТИНИ СТАРШОГО ДОШКІЛЬНОГО ВІКУ ЧЕРЕЗ ПРИЗМУ ОСВІТНЬОЇ ПРОГРАМИ «ВПЕВНЕНИЙ СТАРТ».....	77
<i>Кушева Ж. І.</i> ПСИХОКОРЕКЦІЙНА РОБОТА З ДІТЬМИ ДОШКІЛЬНОГО ВІКУ ІЗ ПОРУШЕННЯМ КОМУНІКАТИВНОЇ СФЕРИ.....	82
<i>Мельниченко Р. К.</i> УНІВЕРСИТЕТСЬКИЙ МУЗЕЙ ПРИРОДИ ЯК ЗАСІБ РОЗВИТКУ КРЕАТИВНОСТІ СТУДЕНТІВ.....	90

Миرونчук Н. М. КОНТЕКСТНИЙ ПІДХІД У ПІДГОТОВЦІ СТУДЕНТІВ ДО ПРОФЕСІЙНОЇ ДІЯЛЬНОСТІ У ЗАРУБІЖНІЙ ПЕДАГОГІЧНІЙ ТЕОРІЇ.....	95
Прус А.В., Сверчевська І.А. РОЗВИТОК КРЕАТИВНОГО МИСЛЕННЯ СТУДЕНТІВ ПІД ЧАС НАВЧАННЯ МАТЕМАТИКИ.....	101
Саєнко Т. В. ЕКОЛОГІЧНА ОСВІТА У ВНЗ НА БАЗІ КУРСІВ ВІЛЬНОГО ВИБОРУ СТУДЕНТІВ.....	106
Токар А. М., Вітченко А. О. ПРОЄКТУВАННЯ ПРОФЕСІОГРАМИ ВИКЛАДАЧА ВИЩОЇ ВІЙСЬКОВОЇ ШКОЛИ НА ЗАСАДАХ КОМПЕТЕНТНІСТНОГО ПІДХОДУ.....	109
Шарінов Д. КОНЦЕПТУАЛЬНІ ІДЕЇ ІНТЕГРОВАНОЇ ПРОГРАМИ ВІЙСЬКОВО-ПАТРІОТИЧНОГО ВИХОВАННЯ ШКОЛЯРІВ «АКТИВНА САМООБОРОНА»	114

ПАМ'ЯТІ АКАДЕМІКА Д. В. ЧЕРНІЛЕВСЬКОГО

ШЛЯХ У НАУКУ. ШЛЯХ ДО НАУКОВОЇ ТВОРЧОСТІ

*"Залишатися патріотом своєї Батьківщини,
підтримувати досягнутий науковий рівень,
вести пошук і сприяти у передачі естафети
креативної життєвої позиції талановитій молоді"*
(Д. В. Чернілевський)

Доктор педагогічних наук, професор, учений-педагог, один із фундаторів креативної педагогіки, дидактичної технології вищої професійної школи, Дмитро Володимирович Чернілевський народився у селі Гришки Деражнянського району Хмельницької області 5 листопада 1934 року.

Трудовий шлях Дмитра Чернілевського розпочався у 1944-1945 рр., коли він допомагав відновлювати сільське господарство, працюючи у колгоспі рідного села, за що визнаний учасником Великої Вітчизняної війни. Закінчивши семирічну школу, вступив до залізничного училища, працював на заводі. З 1954 по 1957 р. навчався в індустріально-педагогічному технікумі, після закінчення якого набував педагогічного досвіду в освітніх закладах. У 1964 р. закінчив Московський обласний педагогічний інститут імені Н. К. Крупської за спеціальністю «викладач загальнотехнічних дисциплін трудового і виробничого навчання».

Робоча біографія Дмитра Чернілевського включає такі основні етапи: слюсар, майстер виробничого навчання, викладач, заступник директора технікуму, директор машинобудівного технікуму; завідувач галузевої науково-дослідницької лабораторії №1 Московського інституту інженерів цивільної авіації; завідувач кафедри загальнотехнічних дисциплін Вінницького державного сільськогосподарського інституту; завідувач кафедри теоретичної та прикладної механіки, керівник Центру креативної педагогіки Московського державного заочного інституту харчової промисловості; завідувач кафедри соціальної роботи, директор Центру креативних дидактичних технологій Вінницького соціально-економічного інституту Університету «Україна».

Творча природа і відповідальне ставлення до праці Д. В. Чернілевського сприяли становленню його як педагога-професіонала. Поступово коло інтересів Дмитра Володимировича розширювалося: його зацікавили проблеми методології наукової діяльності, розробки дидактичних технологій вищої школи, питання виховання молоді на основі духовно-моральних цінностей.

Поступово під його керівництвом склався новий науковий напрям та наукова школа зі створення дидактичних систем інформаційно-предметного забезпечення інноваційних технологій вищої школи. Крім того, Д. В. Чернілевський здійснив вагомий внесок у процес гуманізації професійної педагогіки у контексті реалізації концепції «Розвиток духовно-моральних цінностей на основі синтезу науки, освіти, релігії, культури».

У межах наукової школи ученим підготовлено 3 доктори і 4 кандидати педагогічних наук. Д. В. Чернілевський – автор понад 50 основоположних науково-навчальних видань, зокрема монографій та навчальних посібників, а також багатьох науково-публіцистичних праць загальною кількістю понад 400 найменувань.

Академік Д. В. Чернілевський очолював роботу наукового колективу однодумців над навчальним комплексом «Методологічні та технологічні принципи педагогіки вищої освіти», що включає підручник «Педагогіка вищої школи», навчальні посібники: «Дистанційна освіта та її інформаційні технології», «Педагогіка та психологія вищої школи», «Духовна культура особистості», «Методологія наукової діяльності».

Науково-навчальні видання Д. В. Чернілевського з інженерної механіки та професійної

педагогіки вийшли у світ українською, російською, англійською, латвійською мовами та понад 40 років виконують свою дидактичну і розвивальну функцію.

Академіку Д. В. Чернілевському були притаманні широка професійна і наукова обізнаність, багатий науково-педагогічний досвід, здатність до генерування інноваційних ідей. Дмитро Володимирович був і залишається видатним ученим та просвітителем, громадянином, патріотом своєї країни.

Здобутки академіка Д. В. Чернілевського у науково-педагогічній діяльності визнані науковою спільнотою: він обирався почесним професором Московської державної технологічної академії, академіком Міжнародної академії інформатизації, Міжнародної академії наук педагогічної освіти.

Найважливішим результатом його наукової й педагогічної діяльності є заснування Академії міжнародного співробітництва з креативної педагогіки та її друкованого видання – журналу «Креативна педагогіка». У межах діяльності АМСКП він був її науковим керівником та Президентом.

Загальний стаж роботи академіка Д. В. Чернілевського – більше 60 років, у тому числі в науково-педагогічній діяльності – 55 років.

Активна соціальна позиція і вагомий внесок у розвиток педагогічної науки отримали визнання в українському суспільстві та країнах СНД: Д. В. Чернілевський – учасник Великої Вітчизняної війни, нагороджений почесним знаком «Почетный работник высшего профессионального образования России» (1998), Орденом Дружби (1999), Орденом Великого князя Володимира III ступеня (2004), нагрудним знаком «Відмінник освіти України» (2007), Ювілейним орденом на честь «1020-річчя Хрещення Київської Русі» (2008); його обрано академіком Міжнародної Академії інформатизації (Международной Академии информатизации) (1998); почесним професором Московської державної технологічної академії (2001), академіком Міжнародної академії наук педагогічної освіти (Международной академии наук педагогического образования) (2008), Президентом Академії міжнародного співробітництва з креативної педагогіки (2009). А ще Д. В. Чернілевський – духовний подвижник, популяризатор духовних знань серед молоді. Окрім вагомого внеску в міжнародну наукову спадщину, він на своїй батьківщині (Поділля) за власні кошти організував спорудження Свято-Дмитрівського храму, при якому створено Недільну школу; сприяв відродженню та розвитку традиційної національної культури шляхом публікацій у навчальних посібниках, періодичних виданнях, у виступах на телебаченні, доповідях на міжнародних форумах.

Члени Академії Міжнародної Співпраці з Креативної Педагогіки можуть пишатися причетністю до творчої співпраці з професором Д. В. Чернілевським та можливістю зберігати світлу пам'ять про спілкування з Ученим, Учителем, Наставником.

(дійсний член АМСКП «Полісся» Дубасенюк О. А.,
дійсний член АМСКП «Полісся» Сидорчук Н. Г.)

УДК 378.1

Дубасенюк О.А.,
почесний академік НАПН України,
дійсний член АМСКП "Полісся",
Президент АМСКП "Полісся",
доктор педагогічних наук, професор
(Житомирський державний університет імені Івана Франка)
Житомир, Україна
dubasenyuk@ukr.net
ORCID : 0000-0002-9447-4527

ТЕОРЕТИЧНІ ТА ПРИКЛАДНІ АСПЕКТИ КРЕАТИВНОЇ ОСВІТИ МАЙБУТНІХ УЧИТЕЛІВ

У статті розкривається актуальність проблеми креативної освіти майбутніх учителів. Підкреслюється особливість педагогічної діяльності – її творчий характер, що передбачає розвиток у майбутніх учителів потреби до професійної творчої самореалізації. На основі аналізу наукової літератури та практичної діяльності науковців Житомирської науково-педагогічної школи виділено основні напрями формування креативності майбутніх педагогів у системі вищої освіти: теоретико-методологічні аспекти креативної освіти, професійно-особистісні характеристики креативного вчителя, розробка змісту креативної освіти, що передбачає творчий розвиток суб'єктів освіти.

Ключові слова: креативна освіта майбутніх учителів, креативність, творчість, зміст креативної освіти, стратегії побудови змісту креативної освіти.

Постановка проблеми у загальному вигляді та її зв'язок із важливими науковими і практичними завданнями. Нині актуалізується проблема формування креативної особистості. На це наголошено у державній національній програмі "Освіта" (Україна ХХІ століття). У програмі визначено, що розв'язання насущних проблем освіти створює можливість для підвищення творчої активності громадян країни. Окреслена проблема набуває особливої значимості в умовах глобалізаційних та євроінтеграційних процесів, які поширюються у всіх сферах суспільного життя, зокрема в системі вищої педагогічної освіти. Особлива роль у цьому процесі належить учителю. У широкому контексті педагогічна діяльність постає як діяльність, пов'язана з передачею соціального і професійного досвіду молоді. Визначимо особливі ознаки професії педагога – творчу природу його праці. Педагогічна діяльність вирізняється якісними характеристиками і, насамперед, творчим ставленням учителя до своєї праці. Рівень творчості в діяльності педагога відображає ступінь використання ним своїх можливостей для досягнення поставлених цілей. Саме тому, творчий характер педагогічної діяльності є найважливішою особливістю. Проте на відміну від творчості в інших сферах (наука, техніка, мистецтво) продуктом творчості педагога завжди залишається розвиток особистості. Зазвичай, творчо працюючий педагог, а тим більше педагог-новатор, створює свою педагогічну систему, але вона є лише засобом для отримання найкращого в конкретних умовах результату [11].

Аналіз останніх досліджень і публікацій. У сучасних психолого-педагогічних дослідженнях достатньо уваги приділено проблемі, пов'язаною з творчою діяльністю вчителя, реалізацією його обдарувань, становленням творчого спеціаліста (С. У. Гончаренко, Н. В. Гузій, В. І. Загв'язинський, І. А. Зязюн, В. А. Кан-Калик, Н. В. Кічук, І. П. Підласий, М. М. Поташник); на особливостях творчої діяльності особистості (І. Г. Єрмаков, Л. В. Сохань, С. О. Сисоева); проблемах, пов'язаних із професійним самовихованням, самореалізацією креативної особистості (І. Д. Бех, Г. П. Васянович, О. Н. Дем'янчук, О. В. Киричук, О. Г. Кучерявий, О. М. Пехота, В. О. Сластьонін, Л. О. Хомич, Т. С. Яценко).

Академік В. Г. Кремень зазначає, що гармонійно розвинена особистість має бути

головною метою і змістом сучасної системи освіти [6]. При цьому, творча креативна особистість розглядається як активна людина, для якої характерні процеси саморозвитку, творчий підхід до розуміння, сприйняття навколишнього світу, самого себе, а також творча самореалізація щодо власних професійних схильностей і здібностей. Ці властивості насамперед мають бути притаманні сучасному вчителю, від творчого потенціалу і діяльності якого залежить не лише процес його власного самовдосконалення, а й творча самореалізація його вихованців, майбутніх громадян суспільства.

Саме тому однією з пріоритетних проблем педагогічної освіти є розвиток у майбутніх учителів потреби до професійної творчої самореалізації, власних обдарувань. У психологічному контексті, потреба – це стан індивіда, який створюється необхідністю, відчуттям об'єктів, що зумовлюють його існування й розвиток і виступає джерелом його активності. Духовні потреби є підґрунтям творчої активності особистості. Але перш ніж реалізувати себе, людина має пізнати свої потенційні можливості, або власний творчий потенціал. Водночас вона не тільки усвідомлює певні бажання, але може уявити їх у вигляді власної ідеї. Ідея потреби, якщо людина засвоїла її зміст, дозволяє осмислити життєву і професійну спрямованість, підсилює установку бачити в будь-якій ситуації більше образів, що відповідають цій потребі. Відтак, ідея постає як найважливіша складова педагогічної діяльності, що розвиває її до рівня творчої, оскільки саме на ідеї ґрунтується будь-який інноваційний процес. Розуміння такого підходу має велике значення для творчого самовдосконалення майбутнього вчителя, розвитку здатності контролювати свої потреби. При цьому ідея існує насамперед у свідомості людини (когнітивна сфера), до ідеї можна певним чином ставитися (емоційний відгук – афективна складова), і, відповідно до того, спрямовувати її у певне русло чи уповільнювати цей процес – регулятивна сфера діяльності особистості (управлінський аспект).

Одночасно бажання як складова потреби, у свою чергу, залежить від сили нашої уяви (аспект інтелектуальної сфери), і забезпечується творчим мисленням, що характеризується оригінальністю (пошуком власного шляху розв'язання проблеми), гнучкістю (прагненням по-новому підійти до розв'язання актуальних питань), глибиною (намаганням виявити новизну). Творча уява спрямована на створення оригінальної об'єктивності (вироблення нового продукту, досі невідомого) і суб'єктивного (нове щодо особистості; особистість повторює шлях до відкриття, який до нею здійснено). Найбільш відомими прийомами творчої уяви є аглютинація, акцентування, гіперболізація, аналогія, порівняння, схематизація [8, с. 55].

Слід урахувати і такий важливий компонент процесу формування потреби до творчої самореалізації як прогностична спрямованість, що в психології прийнято називати випереджувальним відображенням. За таким підходом потреба усвідомлюється у вигляді конкретних спонукань-мотивів до певних видів педагогічної діяльності, за яких потреби задовольняються. Відтак, мотиви утворюють мотиваційний синдром потреби, тобто деякий стійкий синтез мотивів, які черпають свою енергію із задоволення певної потреби.

Виділені пріоритети створюють передумови для розробки технології та методики розв'язання проблеми формування у студентів потреби до творчої самореалізації у процесі вивчення педагогічних дисциплін, їх творчого потенціалу: самопізнання – провідний компонент, на основі чого майбутні педагоги навчаються бачити за своїми захопленнями, мотивами, ті фундаментальні потреби, які мотивують активність наших дій, а саме – творчу активність. Оволодіння фундаментальними потребами підвищує спроможність студента, його особистісного "Я" контролювати будь-яку потребу, самоаналізувати її, саморозвивати і творчо самореалізувати; використання проєктивних методик, спрямованих насамперед на забезпечення функцій – проєктування людиною самої себе ("проєктивний функціоналізм") [4].

Зазначимо, що поняття "проєктування особистості" ввів у практику видатний педагог А. С. Макаренко, який наголошував, що вчителі повинні вміти проєктувати особистість дитини у процесі виховання, а цього можна досягти лише на основі глибокого вивчення її індивідуальних особливостей і якостей, виявлення рівня розвитку. Проєктивні методики нині

використовуються як синтез поглядів А. С. Макаренка [7]: методика паралельної дії – опора на інтереси особистості; інтегрування, як важливий засіб синтезу провідних ідей у процесі оновлення (творчий підхід) форм та методів педагогічного процесу тощо; методики перспективних ліній сучасних дослідників О. М. Коберника [5] – організація виховного процесу на засадах проєктивної педагогіки; педагогічне програмування Ф. Баррона – особистість постає як функція проєктування людини самої себе [1] та ін. У навчальному процесі здійснюється інтегрування принципів, засобів, методів, що сприяє розвитку у майбутніх учителів проєктивного мислення.

Мета дослідження: проаналізувати теоретико-методологічні та прикладні аспекти креативної освіти майбутнього учителя.

Виклад основного матеріалу дослідження. Креативна освіта у закладах вищої освіти передбачає поетапне формування у студентів здатності до творчої самореалізації: виявлення педагогічних передумов щодо об'єктивної необхідності, яка усвідомлюється у вигляді відповідної потреби, бажання; організація професійно орієнтованої педагогічної ситуації, котра викликає появу у свідомості образів, що відповідають цій потребі; передбачення обставин, за яких можливий процес творчої самореалізації студента – потенційну педагогічну ситуацію. Зазначені компоненти мотивують мету інтелектуально-професійної підготовки: організація умов для творчої самореалізації здібностей студентів щодо творчого набуття знань, умінь, навичок, досвіду, розв'язання професійно орієнтованих педагогічних задач у різноманітних ситуаціях; розвиток творчого світобачення, розширення інформаційного простору за допомогою інтерпретації, підвищення педагогічної компетентності, інтелектуально-творчого потенціалу особистості тощо.

Відтак, провідними потребами студентської молоді є самовираження в процесі професійно орієнтованій діяльності, самовдосконалення своїх природних можливостей та розвиток педагогічного креативного мислення. Інтерес до педагогічної професії, потреба у спілкуванні з дітьми, потреба до творчої самореалізації – наріжні засади творчого становлення педагога.

У діяльності Житомирської наукової школи «Професійно-педагогічна підготовка майбутніх учителів» та громадській науковій організації Академії міжнародного співробітництва з креативної педагогіки «Полісся» можна виділити основні напрями щодо креативної освіти майбутніх педагогів [9; 12].

І. Теоретико-методологічні аспекти креативної освіти. У межах цього напрямку на основі аналізу зарубіжної та вітчизняної літератури обґрунтовано сутність поняття креативність. Виявлено, що в сучасній психології й педагогіці не існує єдиної структури або моделі креативності, проте в усіх моделях акцентується увага на важливості особистісних рис. Це підтверджує дослідження І. В. Гріненко, присвячене вивченню педагогічних умов розвитку креативності майбутніх учителів гуманітарного профілю у процесі фахової підготовки [2, с. 46]. Підкреслюється, що провідну роль у креативності відіграє мотивація (Т. Амабайл, Д. Треффінджер, К. Урбан); необхідною умовою створення позитивного емоційного фону постає середовище, в якому переважає креативний клімат (Д. Треффінджер); продукт креативного процесу повинен відрізнятися оригінальністю, свідомістю, виразністю й економією (П. Джексон, А. Кестлер, С. Мессик); креативні досягнення неможливі без специфічних знань з проблеми креативності (Т. Амабайл) і володіння методами й прийомами генерування й аналізу ідей (Д. Треффінджер, К. Урбан). У свій час В. О. Сухомлинський наголошував, що тільки творчий учитель спроможний запалити в учнях жагу пізнання, тому кожному педагогові необхідно розвивати креативність, що є головним показником його професійної компетентності. Будь-яка діяльність вважається творчою, якщо її продукт характеризується новизною, і має об'єктивний і суб'єктивний, характер. У педагогіці таким продуктом можуть бути нові навчальні технології, форми, методи навчання і виховання, зростання педагогічної майстерності вчителя.

Результати дослідження терміносистеми креативної освіти, креативності свідчать про

тісний феноменологічний зв'язок між такими характеристиками людини, як творчість, обдарованість та інтелект. На основі універсальної парадигми розвитку, яка постає фундаментальним пояснювальним принципом, розглядаються основні категорії концепції креативної освіти, що дозволяє простежити їх структурно-функціональний і генетичний взаємозв'язок (О. Є. Антонова, О. В. Вознюк, В. В. Рибалко) [9].

Сучасний рівень розвитку теорії і методики професійної освіти, складність, багатовимірність педагогічної практики потребує звернення до різноманітних підходів, як до таких, що пройшли широку апробацію, так і до інноваційних наукових підходів. У нашому дослідженні та низці колективних монографій представлено сукупність комплексів наукових підходів, які відображають логіку професійної підготовки майбутніх учителів: загальнометодологічні наукові підходи (історико-педагогічний, цивілізаційний, фундаменталізаційний, парадигмальний, системний, синергетичний, інтегративний, амбівалентний); професійно-орієнтовані підходи, які характеризують, суб'єктів освіти та їх взаємодію (суб'єкт-суб'єктний, особистісно орієнтований, діалоговий, персонологічний, індивідуальний, диференційований, ресурсний); підходи, які обґрунтовують загальне та особливе у професійній підготовці педагога, зокрема її структуру, зміст, форми, методи (професіографічний, герменевтичний, задачний, контекстний); підходи, які характеризують процесуальні характеристики окресленої підготовки (праксеологічний, діяльнісний, технологічний); ціннісно-сміслові наукові підходи (аксіологічний, культурологічний, середовищний, регіональний); підходи, які характеризують результативні характеристики професійної освіти (акмеологічний, компетентнісний, рефлексивний); інноваційні підходи, які визначають інноваційну спрямованість професійно-педагогічної підготовки вчителя (проектний, конструктивний, творчий, інноваційний, креативний, евристичний). Подано приклади практичного запровадження визначених підходів у навчальний процес [3].

Виявлено специфіку педагогічної творчості, яка пов'язана з характером процесу та його результатом – зростаючою особистістю. Специфічним є сам процес як взаємотворчість партнерів, і результат – знання, уміння, навички, здібності, почуття, ідеали. Тому важливо розвивати у майбутніх педагогів прагнення до творчого пошуку, інновацій. Обґрунтовано наукові засади впровадження креативного підходу до професійно-педагогічної підготовки майбутніх учителів, що дає їм змогу застосовувати набуті знання, уміння в практичній діяльності, створювати позитивне навчальне середовище, що сприяє розвитку природних задатків і обдаровань учнів.

Також представлено комплексну логіко-евристичну педагогіку – інноваційний напрям педагогічної науки, яка, оперуючи науковими фактами на основі міждисциплінарних досліджень та логіко-евристичного розгортання думки, сприяє побудові різних фактологічних причинно-наслідкових зв'язків та конфігурацій, завдяки яким отримуються принципово нові ідеї і наукові висновки, що дозволяє не тільки збагачувати педагогічну реальність, але й створювати принципово нові навчальні курси психолого-педагогічних дисциплін. Концептуалізація нового логіко-евристичного підходу здійснюється шляхом демонстрації доказової процедури з конкретної проблематики, присвяченій креативній діяльності педагога (О. В. Вознюк) [12].

II. Професійні й особистісні характеристики креативного вчителя.

Науковцями проаналізовано професійні й особистісні характеристики креативного вчителя на основі вивчення наукових праць зарубіжних і вітчизняних учених у цій сфері. Виявлено роль креативності у формуванні й розвитку творчої особистості майбутнього вчителя в системі неперервної педагогічної освіти. Доведено, що формування й розвиток креативності відбувається в подоланні стереотипів сучасного процесу навчання, в якому переважають методи репродуктивного характеру. Визначено особливості (професійні знання, уміння, етичні, інтелектуальні, вольові, емоційні якості) педагога щодо роботи з обдарованими учнями, які стимулюють розвиток їх творчого потенціалу. Проаналізовано діяльнісні та особистісні чинники розвивальної професійно-педагогічної освіти у контексті

креативної діяльності вчителя. Обґрунтовано основоположні принципи розвитку креативності майбутніх учителів. Доведено, що формування креативних здібностей майбутніх фахівців, зокрема вчителів, у процесі навчання протягом життя передбачає поєднання пізнавальної та творчої діяльності. Цілеспрямоване тренування гнучкості мислення, асоціативності, використання фантазії, інтуїції, уяви, дослідницьких методів навчання – все це сприяє розвитку творчих здібностей учнів та студентів.

У процесі дослідження виявлено, що однією з найголовніших умов розвитку креативних здібностей майбутніх учителів є побудова креативного навчально-розвивального середовища, яке характеризується атмосферою взаємної підтримки, доброзичливості, тактовності, створенням сприятливих умов для творчої роботи й розкриття індивідуальних здібностей кожної особистості. Такий підхід розвиває у студентів здатність до творчої самореалізації, збагачення креативного потенціалу особистості. Тому вчителям загальноосвітніх закладів, викладачам закладів вищої освіти слід виходити з положення: тільки творчий підхід до навчання учнів й студентів може забезпечити ґрунтовну фахову підготовку креативного фахівця.

III. Розробка змісту креативної освіти, спрямованої на розвиток творчості та креативності майбутніх учителів.

Обґрунтовано систему професійно-педагогічної підготовки студентів університетів на засадах креативного підходу визначальної детермінанти формування майбутнього вчителя. Доведено, що впровадження кредитно-модульної системи навчання відповідає головним ознакам креативної освіти, зокрема: доцільне поєднання дисциплінарно-орієнтованої та проектно-творчої системи навчання; організація навчального процесу на засадах особистісного підходу, у межах якого розвиток передбачає формування у студентів творчих здібностей і розкриття потенційних можливостей індивідуальності; зміна стратегій, спрямованих на особистісно-відтворювальне засвоєння фундаментальних знань за допомогою викладача, паралельне застосування та адаптація їх у практиці; створення сприятливих умов для використання знань у передбачуваних обставинах на основі розвинених творчих здібностей; перехід від суб'єкт-об'єктних взаємин у процесі навчання на суб'єкт-суб'єктні; зміна ціннісних орієнтацій, установка на рефлексивно-творче засвоєння нових знань, їх продуктивне упровадження і творче використання. Формуванню креативної особистості педагога у навчальному процесі також сприяло: застосування нетрадиційних форм, методів, інноваційних технологій, тренінгів, розв'язання професійно орієнтованих задач, мікрвикладання, ділові ігри "Вчитель, на якого чекають", виконання дослідницьких проектів, конкурси, творчі майстерні, дискусії про проблеми сучасної школи тощо [12, с. 84].

Крім того майбутні педагоги оволодівають стратегіями розробки змісту освіти обдарованих дітей та молоді. Найбільш поширеними виступають два основних підходи до вирішення цієї проблеми: перший – базується на зміні кількісних (обсяг і темп), другий – якісних (співвідношення різних напрямів моделювання змісту, характер його подачі) характеристик змісту освіти. Стратегії розробки змісту освіти, що передбачають кількісні зміни [10, с. 183-187] включають стратегії прискорення та інтенсифікації. *Стратегія прискорення* передбачає збільшення темпу проходження навчального матеріалу (критерієм постає традиційний темп навчання). Такий підхід дає можливість обдарованій дитині оптимізувати швидкість власного навчання, що позитивно впливає на загальний інтелектуально-творчий розвиток; значно підвищує темп вивчення навчального матеріалу всім класом одночасно і дозволяє обдарованій дитині переходити через клас (декілька класів) у звичайній школі. *Стратегія інтенсифікація* – спрямована на збільшення обсягу знань, підвищення інтенсивності навчання. Цей підхід дає можливість обдарованій дитині навчатися з більшою швидкістю, однак темпи навчання не варто надто прискорювати, оскільки час, який вивільняється за рахунок прискореного навчання, можна збагатити іншими видами діяльності.

У процесі професійної підготовки майбутнім учителям варто звернути увагу на

перспективність *стратегії збагачення*, за якою акцент робиться на якісні зміни в особистісній сфері обдарованих учнів. *Індивідуалізація навчання* є одним із основних варіантів якісної зміни змісту освіти обдарованих, урахуваючи унікальність кожного індивіда (відмова від орієнтації на середнього учня, від нівеляції його особистості). Така позиція стимулює пошук нових освітніх стратегій і технологій. Виникає потреба створювати нові освітні моделі для обдарованих і талановитих дітей. *Інша ефективна стратегія – навчання мисленню*, яка передбачає цілеспрямований розвиток інтелектуально-творчих здібностей дитини. Вона розглядається як важлива складова діагностики і корекції інтелектуально-творчих здібностей у загальноосвітній школі. Нині активно розробляються спеціальні навчальні курси розвитку і корекції розумових здібностей дитини (уроки творчого мислення, сократівські уроки, уроки-діалоги тощо).

Майбутнім педагогам слід оволодіти основами *соціальної компетенції*. Науковці відзначають тенденцію, що пов'язана з таким явищем, коли обдарована дитина, випереджаючи однолітків за рівнем розвитку мислення, відстає від них (або знаходиться на середньому рівні) в психосоціальному розвитку. З цією метою створюються програми спеціальних інтегрованих курсів, спрямованих на розвиток емоційної сфери дітей, формування лідерських здібностей, корекцію міжособистісних взаємин у колективі однолітків, самоактуалізацію тощо. Водночас фахівці у галузі навчання обдарованих дітей вважають, що обговорення соціальних і міжособистісних проблем є особливо важливим для обдарованих дітей, оскільки їх уміння міркувати, глибше розуміти мотиви поведінки інших людей у поєднанні з підвищеною чутливістю до життєвих проблем нерідко негативно позначається на розвитку особистості обдарованої дитини. Майбутні вчителі також мають оволодіти основами *дослідницького навчання*, що спрямоване на активізацію навчання, на надання йому дослідницького, творчого характеру, на розвиток в учнів ініціативи в організації своєї пізнавальної діяльності. Перспективною постає *стратегія проблематизація навчання*, яка орієнтує школярів на актуалізацію у процесі навчальної діяльності навчальних та життєвих проблем. Зміст освіти у цьому випадку передбачає певну послідовність викладу навчального матеріалу: виявлення учнями актуальної проблеми, знаходження способів її розв'язання, самостійне вирішення поставленої проблеми [10]. Для цього вчителю необхідно розвивати в учнів здатність виявляти проблеми, урахуваючи її пізнавальний та природний потенціал, а це можливо за умови логічної побудови програми навчальної діяльності і такої, що включає комплекс послідовно досліджуваних проблем.

Висновки. Таким чином, у науковій літературі та практиці накопичено значний арсенал стратегій побудови змісту креативної освіти майбутніх педагогів, який дає змогу планувати навчальний процес з урахуванням сучасних вимог, що сприяє творчому розвитку особистісної та інтелектуальної сфери суб'єктів освіти. Перспективи наукових розробок передбачають: подальшу розробку та впровадження теоретико-методологічних засад у процес підготовки креативних педагогів, формування їх креативної компетентності; реалізацію креативних технологій в педагогічній освіті; дослідження креативності як чинника формування творчого вмотивованого педагога.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Баррон Ф. Личность как функция проектирования человеком самого себя // Вопросы психологии. – 1990. – № 2. – С. 153–158.
2. Гриненко І. В. Педагогічні умови розвитку креативності майбутніх учителів гуманітарного профілю у процесі фахової підготовки: дис. ... канд. пед. наук : 13.00.04 / Гриненко І. В. – Тернопіль, 2008. – 192 с.
3. Дубасенюк О. А. Професійно-педагогічна освіта: методологія, теорія, практика : монографія / О. А. Дубасенюк. – Т. 1. – Житомир: Вид-во ЖДУ імені Івана Франка, 2015. – 400 с.
4. Дубравська Д. М. Основи психології / Д. М. Дубравська. – Львів: Світ, 2001. –

279 с.

5. Коберник О. М. Організація виховного процесу на засадах проєктивної педагогіки // Педагогіка і психологія. – 1998. – № 4 (21). – С. 74-75.
6. Кремень В. Г. Система освіти в Україні: сучасні тенденції і перспективи / В. Г. Кремень // Професійна освіта: педагогіка. Польсько-український журнал. – Київ – Ченстохова, 2000. – № 2. – С. 4-27.
7. Макаренко А. С. Методика організації виховного процесу. – Твори: В 7 т. – Т. 5: – К., 1954. – 268 с.
8. Орлов Ю. М. Восхождение к индивидуальности [кн. для учителя]. – М.: Просвещение, 1991. – 287 с.
9. Професійна підготовка фахівців: креативний підхід: монографія / за ред. О. А. Дубасенюк. – Житомир : Вид-во Євенок О. О., 2017. – 458 с.
10. Савенков А. И. Ваш ребенок талантлив: Детская одаренность и домашнее обучение. – Ярославль: Академия развития, 2004. – 352 с.
11. Слостенин В. А. Педагогика : учеб. пособ. / Слостенин В. А., Исаев И. Ф., Мищенко А. И., Пименов Е. Н. – М. : Педагогика, 1997. – 512 с.
12. Теоретичні і прикладні аспекти розвитку креативної освіти у вищій школі: монографія / за ред. О. А. Дубасенюк. – Житомир : Вид-во ЖДУ ім. І. Франка, 2012 – 284 с.

REFERENCES

1. Barron F. Lichnost kak funktsiya proektirovaniya chelovekom samego sebya // Voprosyi psihologii. – 1990. – # 2. – S. 153 –158.
2. Grinenko I. V. Pedagogichni umovi rozvitku kreativnosti maybutnih uchiteliv gumanitarnogo profilu u protsesi fahovoyi pidgotovki: dis. ... kand. ped. nauk : 13.00.04 / Grinenko I. V. – Ternopil, 2008. – 192 s.
3. Dubasenyuk O. A. Profeslyno-pedagogichna osvita: metodologiya, teoriya, praktika : monografiya / O. A. Dubasenyuk. – T. 1. – Zhitomir: Vid-vo ZhDU Imeni Ivana Franka, 2015. – 400 s.
4. Dubravskaya D. M. Osnovi psihologii / D. M. Dubravskaya . – Lviv: SvIt, 2001. – 279 s.
5. Kobernik O.M. Organizatsiya viovnogo protsesu na zasadah proektivnoyi pedagogiki // Pedagogika i psihologiya. – 1998. – # 4 (21). – S. 74-75.
6. Kremen V.G. Sistema osviti v UkraYini: suchasni tendentsiyi i perspektivi/ V.G. Kremen // Profeslyna osvita: pedagogika. Polsko-ukraYinskiy zhurnal. – KiYiv – Chenstohova, 2000. – # 2. – S. 4-27.
7. Makarenko A.S. Metodika organizatsiyi viovnogo protsesu. – Tvori: V 7 t. – T. 5: – K., 1954. – 268 s. – S. 75-76.
8. Orlov Yu.M. Voshozhdenie k individualnosti // Kn. dlya uchitelya. – M.: Prosveschenie, 1991. – 287 s.
9. Profeslyna pidgotovka fahivtsiv: kreativniy pidhid: monografiya / za red. O. A. Dubasenyuk. – Zhitomir : Vid-vo Evenok O. O., 2017. – 458 s.
10. Savenkov A. I. Vash rebenok talantliv: Detskaya odarennost i domashnee obuchenie. – Yaroslavl: Akademiya razvitiya, 2004. – 352 s.
11. Slastenin V. A. Pedagogika : ucheb. posob. / Slastenin V. A., Isaev I. F., Mischenko A. I., Pimenov E. N. – M. : Pedagogika, 1997. – 512 s.
12. Teoretichni i prikladni aspekti rozvitku kreativnoyi osviti u vischly shkoli: monografiya / za red. O. A. Dubasenyuk. – Zhitomir : Vid-vo ZhDU Im. I. Franka, 2012 – 284 s.

Dubaseniuk O.A. Theoretical and applied aspects of creative education of future teachers.

The article reveals the relevance of the problem of creative education of future teachers. Emphasizes the peculiarity of pedagogical activity - its creative character, which involves the development of future teachers' need for professional creative self-realization, natural talents. On the basis of analysis of scientific literature and practical activity of scientists of Zhytomyr scientific

and pedagogical school, the main directions of realization of creative education of future teachers in higher education institutions are highlighted: theoretical and methodological aspects, professional-personal characteristics of creative teacher, development of the content of creative education aimed at the creative development of the sub- educational objects. The system of vocational and pedagogical preparation of university students based on the principles of a creative approach, which provides for the use of personally oriented strategies for constructing the content of creative education of future teachers, aimed at quantitative (acceleration and intensification strategies) and qualitative (strategies of enrichment, individualization of learning, thinking of learning) change is substantiated. This approach involves the development of creative qualities of future teachers who must master the foundations of social competence, which involves the development of their emotional sphere, the formation of leadership abilities, correction of interpersonal relationships, self-actualization; mastering them with the basics of research training and the problem of the problem of teaching, which orientates the subjects of education to actualization in the process of educational activities of cognitive and life problems. The prospects for developing the outlined problem are: the further development and implementation of theoretical and methodological principles in the process of training creative teachers, the formation of their creative competence; realization of creative technologies in pedagogical education; study of creativity as a factor in the formation of a creative motivated teacher.

Key words: creative education of future teachers, creativity, content of creative education, strategy of constructing the content of creative education.

Дубасенюк А. А. Теоретические и прикладные аспекты креативного образования будущих учителей.

В статье раскрывается актуальность проблемы креативного образования будущих учителей. Подчеркивается особенность педагогической деятельности - ее творческий характер, что предполагает развитие у будущих учителей потребности в профессиональной творческой самореализации. На основе анализа научной литературы и практической деятельности ученых Житомирской научно-педагогической школы выделены основные направления формирования креативности будущих педагогов в системе высшего образования: теоретико-методологические аспекты креативного образования, профессионально-личностные характеристики креативного учителя, разработка содержания креативного образования, предусматривающее творческое развитие субъектов образования.

Ключевые слова: креативная образование будущих учителей, креативность, творчество, содержание креативного образования, стратегии построения содержания креативного образования.

УДК 378.371.14

Вархола М.,
PhD, професор, Президент АСМіБА
(АСМіБА)
Кошице, Словаччина
michal.varchola@tuke.sk;

Козлакова Г.О.,
дійсний член АМСКП "Полісся",
доктор педагогічних наук, професор
Київ, Україна
galina_158@ukr.net
ORCID : 0000 0002 9393 8633

ДЕСЯТЬ РОКІВ ДІЯЛЬНОСТІ АКАДЕМІЧНОГО СПІВТОВАРИСТВА ІМЕНІ МИХАЙЛА БАЛУДЯНСЬКОГО

Статтю присвячено висвітленню основних напрямів діяльності громадської педагогічної спільноти Словаччини - Академічного співтовариства імені Михайла Балудянського (АСМіБА). Представлено здобутки АСМіБА в напрямках збереження пам'яті видатного педагога і громадського діяча М. Балудянського, який працював в університетах Австрії, Словаччини, Росії, України на межі XVIII-XIX століть. Окреслено тематику мобільних наукових конференцій, що проводилися за участю Академічного співтовариства у Словаччині, Україні та Угорщині.

Нового змісту міжнародна співпраця АСМіБА набула у 2018 році після встановлення контактів з українською громадською організацією АМСКП "Полісся", наслідком чого стала спільна конференція українських і словацьких педагогів у травні 2018 р. Подано відомості про друковані видання, що підготовлено за результатами конференцій.

Ключові слова: АМСКП, АСМіБА, міжнародна співпраця, креативна педагогіка, мобільні конференції, друковані академічні видання, підвищення кваліфікації педагогів.

У 2017 році відбувся ювілей - Академічному співтовариству імені Михайла Балудянського (АСМіБА) виповнилося десять років із часу його створення. Відомий у країнах Європи (Словаччина, Чехія, Румунія, Угорщина, Росія) педагог, юрист, державний та громадський діяч, Михайло Андрійович Балудянський у 1833 році став засновником Київського університету Святого Володимира, працював на посадах професора у Пештському університеті (зараз місто Будапешт), декана юридичного факультету Великоварадинського університету в Нальвараді (зараз місто Орадея, Румунія), декана філософсько-юридичного факультету та першого ректора Санкт-Петербурзького університету.

Академічне співтовариство імені Михайла Балудянського (АСМіБА) основну увагу в своїй роботі приділяє, насамперед, таким проблемам:

1. Дослідженню діяльності Михайла Балудянського та ознайомлення з ним широкого кола освітян.
 2. Реалізація стажувань у Словаччині студентів з України, Білорусі та інших країн, які мають безпосереднє відношення до життя й діяльності Михайла Балудянського.
 3. Організація міжнародних конференцій для педагогів, науковців, фахівців, студентів, аспірантів і докторантів.
 4. Видання наукового журналу щодо обміну досвідом між ученими-педагогами й фахівцями університетів різних країн, які мають безпосереднє відношення до життя й діяльності Михайла Балудянського.
 5. Поїздки до пам'ятних місць життєвого шляху Михайла Балудянського.
- За свою роботу АСМіБА одержало декілька подяк і нагород, зокрема Почесні грамоти і

дипломи від Міністерства освіти і науки України:

- 2007 рік - за особистий творчий внесок в удосконалення процесу навчання і виховання молоді);
- 2008 рік - за значний особистий внесок та багаторічну, сумлінну і творчу працю, вагомі здобутки в розширенні й поглибленні співробітництва України в галузі освіти і науки);
- 2011 рік - за міжнародне співробітництво в галузі освіти і науки;
- 2014 рік – за активну участь у форумі "Інноватика в сучасній освіті" в розділі міжнародні зв'язки.

1. Дослідження діяльності Михайла Балудянського та знайомство із ним широкого кола освітян.

Рис.1 Михайл Балудянський

Десять років тому при заснуванні Академічного співтовариства, вирішено назвати його на честь східнословачького відомого педагога, ученого, державного діяча кінця XVIII-го – початку XIX-го століття Михайла Балудянського (рис. 1), засновника й першого ректора Санкт-Петербурзького університету, засновника Київського національного університету, професора й декана в університетах у Великому Варадіні (зараз місто Орадеа, Румунія) і в Будапешті, а в молоді роки – студента й випускника Кошицького й Віденського університетів.

На жаль, сьогодні небагато людей знають, хто такий був Михайло Балудянський, проте, без сумніву, можна погодитися з доктором наук, професором Ладиславом Унчовським, який сказав, що: «...після Анди Варголи, Михайло Балудянський є найвідомішою особистістю русинського походження зі Словаччини у світі...».

Членами АСМіБА зібрано багато матеріалів про життя й діяльність Михайла Балудянського. Результати цієї роботи було представлено як виступи членів Академічного співтовариства на багатьох заходах, конференціях, у статтях та інших публікаціях, де було наведено маловідомі факти з життя та діяльності Михайла Балудянського.

Академічне співтовариство за підтримки Закарпатського державного університету (ЗакДУ) підготувало виставки документів про життєвий шлях і творчість Михайла Балудянського (одна перебуває в Київському університеті права, а інша - в Ужгороді, в ЗакДУ). Це пересувні виставки, які проводяться в університетах Словаччини та України, наприклад, у Вінницькому торгівельно-економічному інституті виставка проходила під час заходів, присвячених проблемам успішної адаптації випускників університетів до майбутньої роботи за участю представників суспільної й бізнес сфер Вінницької області.

Монографію «Автобіографія й творчість Михайла Балудянського в датах» (автори Дубовицька Ленка, Вархола Михал) включено до Словачької електронної енциклопедії "Знамениті особистості Словаччини", у якій до того часу, на жаль, про М. Балудянського не згадувалося. Про те, наскільки важливою є ця Енциклопедія, може засвідчити висловлювання Президента Івана Гашпаровича: «... багато разів ми зневажаємо знаменитими особистостями стосовно нашої історії й Словаччини зокрема, але завдяки їм людство знайомиться із нашою країною та її жителями. Саме особистості - це люди, які здатні працювати не тільки для себе, але й для інших, причому їхня робота приносить користь для всього суспільства...».

2. Стажування студентів із України, Білорусі та інших країн у Словаччині.

Упродовж десяти років існування за програмами Академічного співтовариства в Словаччині здійснено різні форми стажування для 376 студентів з українських університетів (зокрема 308 студентів із Закарпатського державного університету) і 108 студентів і викладачів з університетів Білорусі та Росії. Наприклад, у серпні 2013 р. вже вп'яте приймали дві групи студентів з України й Росії на стажуванні за програмою «Кар'єра починається

сьогодні».

Сучасна побудова кар'єри людини базується на п'яти «китах»: спеціальність, знання англійської мови, комунікабельність, фізична активність, психічна врівноваженість. Саме поглибленню цих знань і навичок присвячено програму стажування, яка щороку оновлюється, але в основному вона спрямована на підвищення ефективності навчальних технологій, на основі яких реалізуються просторово-тимчасове поєднання процесів навчання, оздоровлення й розваги.

3. Організація міжнародних конференцій для педагогів, студентів, аспірантів і докторантів.

Необхідні контакти для співробітництва, в основному, виникають під час участі в міжнародних конференціях, на яких є можливість представити свою роботу і наукові дослідження. Якщо вони викликають інтерес, то поступово налагоджуються контакти для подальшої міжнародної співпраці. Саме проведенням міжнародних науково-педагогічних конференцій Академічне співтовариство, як співорганізатор, займається понад десять років, відразу після створення його в 2007 році. Головним організатором конференцій був Закарпатський державний університет, ректор Ф. Г. Ващук. Конференції проводилися у Словаччині та Угорщині двічі на рік, у травні й листопаді.

У листопаді 2012 р. відбулася ювілейна 25-а конференція, причому згадані конференції користувалися досить великою популярністю, оскільки приймали до 100 учасників, викладачів і студентів із 7-8 країн. Чим же вони відрізняються від інших конференцій? У першу чергу тим, що вони є мобільними, а також:

- це науково-педагогічні конференції, тобто тематика конференцій цікава для педагогів і фахівців різних спеціальностей вищої освіти;
- паралельно з науковою конференцією проводилася студентська конференція, на якій виступали зі своїми рефератами студенти й аспіранти з різних університетів;
- високий рівень учасників, або, як сказав ректор університету з міста Сладковичово, коли вперше був присутній на конференції: «... я ще тільки півгодини на конференції, але вже встиг переговорити з 4-ма ректорами закордонних університетів – такого в мене на конференціях ще не було ...».

Отже, основна мета діяльності АСМіБА полягає у тому, щоби представники освіти з різних країн зустрічалися, знайомилися й знаходили спільні інтереси у своїй освітянській, науковій та педагогічній діяльності.

На даний момент міжнародне співробітництво у сфері вищої освіти Словаччини (і напевно, не тільки в Словаччині) активно розвивається, проте лише завдяки особистим контактам. Жоден із закордонних науковців випадково, з власної ініціативи, не відвідає наші університети й не запропонує нам вигідне співробітництво. У нас, на жаль, немає Гарварда чи Оксфорда, однак упродовж останніх років маємо допомогу на наукові дослідження у вигляді грантів від Європейського Союзу.

4. Видання наукового журналу.

У 2012 р. Академічне співтовариство виконало важливе з п'яти первісних намірів - розпочато видання і тиражування журналу «*Scientific Letters of Academic Society of Michal Baludansky*» - *Наукові записки Академічного співтовариства імені Михайла Балудянського*. Журнал задуманий засновниками АСМіБА як друковане видання для обміну знань і досвідом між ученими й фахівцями університетів різних країн, що мають безпосереднє відношення до життя й діяльності Михайла Балудянського, до розвитку освіти у Словаччині та європейських країнах, які вони представляють.

Окремий випуск журналу може бути присвячений публікації праць учених і викладачів певного університету або факультету. Читачі журналу в такий спосіб одержують можливість ознайомитися з науковими працями представленого університету (факультету) і можуть знайти партнерів для подальшого співробітництва, що і було визначено метою створення журналу. Наприклад, у першому і другому номерах 2012 р. було вміщено праці дослідників Вінницького торгівельно-економічного інституту Київського національного торгівельно-

економічного університету, який майже 50 років посідає провідне місце серед економічних навчальних закладів свого регіону в Україні.

У журналі редакційна колегія погоджується публікувати й інші роботи, які автори вже публікували раніше, але їхні роботи на той час не принесли очікуваних результатів. Можливо, тоді ще не настав час їх актуальності та інноваційності, або можна сказати, що «вони не виявилися в необхідний час у необхідному місці (журналі)», а сам журнал не опинився в руках зацікавлених людей. Можливо, хтось вважає, що це не зовсім етично, і він має рацію.

Такі вимоги існують до оригінальних наукових публікацій та прийняті майже у всіх наукових журналах світу. Проте чи є більш етичним залишити цікаві рішення педагогічних і соціальних проблем забутими, в запорошених пилом журналах та складських приміщеннях бібліотек або безнадійно загублених у нетрях сучасного Інтернету? Згадаємо, що у мудрих наказах можна знайти й такі твердження:

- іноді потрібно сто разів крикнути, щоби тебе один раз почули;
- нове – це добре забуте старе (а «це старе» необхідно тільки доповнити новими розробками, щоби надихнути їх на нове життя).

Редакційна колегія вважає, що журнал має йти через пошук нових схем, зокрема, мотивуючи саме молодих викладачів і наукових співробітників, докторантів і студентів, які ще не заряджені «негативними стереотипами», і багато років їх роботи можуть стати більш вагомими за новизною.

Відома одна гарна порада: *якщо хочеш зробити щось велике, зроби це у перші 10 років!*

5. Поїздки місцями життєвого шляху Михайла Балудянського.

Академічне співтовариство організовує поїздки місцями життєвого шляху Михайла Балудянського, а саме: до села Верхня Олшава (місце у Північно-Західній Словаччині, де він народився), у міста Кошице й Відень (де він навчався), до міста Будапешт (де викладав в університеті), до міста Прага й Західно-чеських курортів, де Михайло Балудянський зустрічався з передовими вченими Чехії, Словаччини та інших країн Європи.

Під час таких подорожей закордонні учасники ознайомлюються із визначними пам'ятками батьківщини Михайла Балудянського та історичними пам'ятками Словаччини. Престижний портал для мандрівників *Lonely Planet* включив Словаччину до числа 10 найпривабливіших країн світу, які варто відвідати в наступні роки. Отже, Академічне співтовариство запрошує до Словаччини на конференції, стажування, поїздки місцями Михайла Балудянського, або просто у відпустку, на відпочинок.

6. Співпраця з громадськими організаціями в Україні.

У 2018 році нової якості набула міжнародна співпраця АСМіБА з педагогами з України, зокрема з членами АМСКП (Академія міжнародної співпраці з креативної педагогіки «Полісся»). Названу Академію було створено за ініціативою доктора педагогічних наук, професора Д. В. Чернілевського. У 2017 р. президентом Академії обрано Почесного академіка НАПН України О. А. Дубасенюк, доктора педагогічних наук, професора Житомирського державного університету імені Івана Франка.

Від початку 2018 р. визначалася програма поїздки, назва майбутнього спільного семінару-конференції та склад делегації. Завдячуючи уведенню безвізового режиму поїздок до Європи, у травні 2018 р. 15 членів АМСКП з різних міст України (Вінниця, Київ, Житомир, Суми тощо) мали можливість відвідати Словаччину, зокрема міста Кошице і Прешов, ознайомитися з діяльністю університетів у цих містах. Конференція на кафедрі андрагогіки Прешовського університету проходила за темою "Професійна підготовка фахівців в умовах неперервної освіти: андрагогічний підхід".

Метою поїздки-стажування було визначено: комплексне вивчення ефективних практик, актуальних питань освіти і науки, відповідних нормативно-правових документів, трансляція вітчизняного та зарубіжного досвіду, в цілому – підвищення професійної кваліфікації науково-педагогічних співробітників вищих навчальних закладів України, започаткування серії науково-практичних семінарів та консультацій за участю викладачів і науковців

європейських університетів.

За результатами стажування учасники отримали сертифікат щодо безпосередньої участі та самостійної й дистанційної роботи, зокрема, під час підготовки до публікації методичних матеріалів або статей у науковому журналі "Scientific Letters of Academic Society of Michal Baludansky" та електронному збірнику "Pregraduálna príprava profesionálov v oblasti vzdelávania dospelých" [Професійна підготовка фахівців в умовах неперервного освіти: андрагогічний погляд]: [zborník príspevkov z medzinárodnej vedeckej konferencie konanej dňa 18. mája 2018 na Katedre andragogiky, Fakulta humanitných a prírodných vied Prešovskej univerzity v Prešove. URL] / Silvia Lukáčová (ed.), Oksana Samoilenko (ed.) (<http://www.pulib.sk/web/kniznica/elpub/dokument/Lukacova3>; ISBN 978-80-555-2079-7).

Отже, співпраця двох громадських Академій набула нового змісту і якості, оскільки забезпечила не лише професійне спілкування учасників, але і обмін досвідом роботи кафедр педагогічних університетів, організацію стажування в закордонних університетах і одержання сертифіката про підвищення кваліфікації педагогічних працівників.

За результатами конференції видано журнал [4] та статтю [5] у Віснику Національного авіаційного університету.

Висновки.

1. В останні роки співпраця представників громадських педагогічних академій Словаччини (АСМіБА) та України (АМСКП) набуває нового змісту і сприяє розповсюдженню педагогічного досвіду і результатів наукових досліджень викладачів університетів європейських країн.

2. Спільні публікації у часописах "Scientific Letters of Academic Society of Michal Baludansky", "Вісник ЖДУ імені Івана Франка", "Креативна педагогіка" та інших пов'язані із визначенням актуальних напрямів подальших науково-дослідних розробок в університетах України та Словаччини.

3. Мобільні міжнародні наукові та науково-практичні конференції за тематикою "Професійна підготовка фахівців в умовах європейських освітніх інтеграційних процесів" мають стати традиційними, оскільки викликають зацікавленість широкого кола освітян в Україні та інших державах.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. М. А. Балудянський, відомий педагог, державний та громадський діяч: бібліографічний буклет // Л. Дубовицька, В. Вархола. – Кошице: АСМіБА, 2018. – 6 с.

2. Академічне співтовариство імені Михайла Балудянського: основні напрями роботи: ювілейний буклет // Л. Дубовицька, В. Вархола. – Кошице: АСМіБА, 2018. – 6 с.

3. Scientific Letters of Academic Society of Michal Baludansky // Editor in Chief Lenka Дубовицька, PhD. – Кошице: АСМіБА, 2018. – Volume 6, Issue 3. – 170 p.

4. Міжнародний науковий вісник. International Scientific Herald: збірник наукових статей за матеріалами XXIV Міжнар. науково-практ. конф. 8-11-травня 2012 р. / Editor in Chief Fedor Waschuk. – Ужгород, Кошице, Мішкольц: ЗақДУ, 2012. – Вип. 5(24). – 582 с.

5. Козлакова Г. О. Технічний університет у Кошице: напрями співпраці для українських партнерів / Г. О. Козлакова // Вісник Національного авіаційного університету. – К.: НАУ, 2018. – Вип.1(11). – С. 62–67.

6. Kozlakova Galyna, Saienko Tetiana. Realization of Concept the postgraduate environmental education in conditions of new educational programs creation // Scientific Letters of Academic Society of Michal Baludansky. – Koshitce, Slovakia: ASMB, 2018. – Volume 6, Issue 3. – P. 76–80.

7. Technical University of Koshitce. Annual Report [Електронний ресурс]. – Koshitce, Slovakia: TUKE, 2012. – 52 p. – Режим доступу: www.tuke.sk.

REFERENCES

1. M.A. Baludyanskyj, vidomyj pedagog, derzhavnyj ta gromadskyj diyach: bibliografichnyj buklet // L. Dubovyczka, V. Varhola. – Koshyce: ASMiBA, 2018. – 6 s.
2. Akademichne spivtovarystvo imeni Myhaila Baludyanskogo: osnovni napryamy roboty: yuvilejnyj buklet // L. Dubovyczka, V. Varhola. – Koshyce: ASMiBA, 2018. – 6 s.
3. Scientific Letters of Academic Society of Michal Baludansky // Editor in Chief Lenka Dubovyczka, PhD. – Koshyce: ASMiBA, 2018. – Volume 6, Issue 3. – 170 p.
4. Mizhnarodnyj naukovyj visnyk. International Scientific Herald: zbirnyk naukovykh statej za materialamy XXIV Mizhnar. naukovo-prakt. konf. 8-11-travnya 2012 r. / Editor in Chief Fedor Waschuk. – Uzhgorod, Koshyce, Mishkolcz: ZakDU, 2012. – Vyp. 5(24). – 582 s.
5. Kozlakova G. O. Tehnichnyj universytet u Koshyce: napryamy spivpraci dlya ukrajynskykh partneriv / G.O. Kozlakova // Visnyk Nacionalnogo aviacijnogo universytetu. – Vyp.1(11). – K.: NAU, 2018. – S. 62–67.
6. Kozlakova Galyna, Saienko Tetiana. Realization of Concept the postgraduate environmental education in conditions of new educational programs creation // Scientific Letters of Academic Society of Michal Baludansky. – Koshitce, Slovakia: ASMB, 2018. – Volume 6, Issue 3. – P. 76-80.
7. Technical University of Koshitce. Annual Report [Elektronnyj resurs]. – Koshitce, Slovakia: TUKE, 2012. – 52 p. – Rezhym dostupu: www.tuke.sk.

Varchola M., Kozlakova G. O. Ten years Activity of Academic Society of Michal Baludansky.

This article is devoted to description of the main directions of activity of Academic Society of Michal Baludansky (ASMiBA, Slovakia) in last ten years. It is given characteristic of Michal Baludansky pedagogic and social work at different universities (Saint Petersburg, Kiev Saint Vladimir University so on).

They were shown some results of this society organizational and publication activity in several countries of Europe – Ukraine, Hungary and Slovakia. Together with Zakarpatskiy University (Uzhgorod) they were organized 25 mobile science-practical conferences for students, postgraduates and scientists from different universities of these countries.

In 2018 year they were established new contacts between ASMiBA and Ukrainian social pedagogical organization – Academy of International Cooperation in Creative Pedagogy (AMCKII). Together with Zhytomyr State University named after Ivan Franko it was organized new science-practical conference for scientists and postgraduates from Ukrainian and Slovakian universities with visiting of Koshitce and Preshov universities. All participants represented their publications in science magazines “Scientific Letters of Academic Society of Michal Baludansky”, “Creative Pedagogy”, “Problems of Education” and others.

Key words: *AMCKII, ASMiBA, international cooperation, creative pedagogy, mobile conferences, printed academic magazines, post diploma study of educators.*

Вархола М., Козлакова Г. А. Десять лет деятельности Академического сообщества имени Михаила Балудянского.

В статье освещаются основные направления деятельности общественной педагогической организации Словакии – Академического общества имени Михайла Балудянского (АСМиБА). Представлены некоторые достижения этого сообщества в направлении сохранения памяти о выдающемся педагоге и общественном деятеле М. Балудянском, который на рубеже XVIII-XIX веков трудился в университетах Австрии, Словакии, России, Украины. Кроме того, обозначена тематика мобильных научных конференций, которые проводились при участии АСМиБА с посещением университетов трех соседних стран - Украины, Словакии, Венгрии.

Новое содержание получило международное сотрудничество АСМиБА в 2018 году после установления контактов с украинской общественной организацией – Академией

международного співробітництва в креативній педагогіці (АМСКП «Полесьє»), результатом чого стало проведення спільної конференції словацьких і українських педагогів в травні 2018 року. Представлені дані про друковані академічні видання «Научные записки Академического общества имени Михаила Балудянского», «Креативная педагогика», «Проблемы образования» і др., в яких розміщені доповіді учасників конференцій.

Ключові слова: АМСКП, АСМиБА, міжнародне співробітництво, креативна педагогіка, мобільні наукові конференції, друковані академічні видання, підвищення кваліфікації педагогів.

УДК 378.124 (09)

Вітвицька С. С.,
дійсний член АМСКП "Полісся",
доктор педагогічних наук, професор
(Житомирський державний університет імені Івана Франка)
Житомир, Україна
vitvucka.svitlana@ukr.net
ORCID : 0000-0002-9541-2635

СУЧАСНА ШКОЛА І СУЧАСНИЙ УЧИТЕЛЬ У КОНТЕКСТІ ПЕДАГОГІЧНИХ ІДЕЙ А. С. МАКАРЕНКА

У статті аналізуються основні положення педагогічної спадщини видатного українського педагога А. С. Макаренка щодо сутності та компонентів педагогічної майстерності, якостей особистості та стилю взаємодії з вихованцями, колективом колег у контексті сучасних вимог до викладача-педагога, методиста, вченого закладу вищої освіти.

Ключові слова: школа, вчитель, педагогічні ідеї, А. С. Макаренко.

Початок ХХІ століття характеризується радикальними змінами в українському суспільстві, що створює вагомий підґрунтя для інноваційних перетворень у галузі освіти. Пріоритетні напрями реформування вищої освіти визначають документи: Закон України «Про вищу освіту» (2014 р., зі змінами 2018 р.), «Національна стратегія розвитку освіти України на період 2021 року (2013 р.), Концепція «Нова українська школа» (2016 р.) та ін.

Демократизація суспільства, гуманізація освіти потребують зміни діяльнісних орієнтацій сучасної школи і вимагають від кожного вчителя, незалежно від спеціальності, володіння педагогічною майстерністю, що актуалізує дослідження з цієї проблеми.

Різним аспектам проблеми педагогічних майстерності та здібностей викладача як педагога, методиста, вченого присвячені праці видатних теоретиків психології (Ф. М. Гоноболін, С. Л. Рубінштейн, К. К. Платонов, Н. В. Кузьміна та інші) і педагогів (І. А. Зязюн, С. О. Сисоєва, Н. Г. Нічкало та ін.).

Метою цієї статті є виокремлення окремих аспектів педагогічної спадщини А. С. Макаренка, які є актуальні сьогодні й певним чином стосуються педагогічної діяльності. Своїм завданням ми ставимо проаналізувати роботи А. С. Макаренка, в яких розкриваються основні вимоги до педагога як майстра педагогічної справи; компоненти педагогічної майстерності, роль педагогічного колективу як творчого осередку для зростання педагогічної майстерності педагога.

А. С. Макаренко у своїй статті «Деякі висновки з мого педагогічного досвіду» вперше характеризував поняття «майстерність вихователя» і «педагогічна техніка». Він розглядає проблему педагогічної майстерності педагога як питання створення єдиного виховного колективу, здатного утверджувати дисципліну як дійсну свободу особистості, як форму життя та діяльності, як засіб захищеності, повноправ'я особистості у колективі. Для Антона

Семеновича Макаренка проблема майстерності – це проблема раціоналізації праці педагога. Для кожного педагога оптимістично звучать сьогодні слова Антона Семеновича: майстерність – це те, чого можна добитися, і як може бути відомий майстер-токарь, чудовий майстер-лікар, так і повинен і може бути чудовий майстер-педагог [1, с. 243]. А. С. Макаренко вважав, що «майстерність вихователя... це спеціальність, якої необхідно навчати, як необхідно навчати лікаря його майстерності, як необхідно вчити музиканта» [1, с. 260]; «... хіба ми можемо покластися на випадковий розподіл талантів? Скільки в нас особливо талановитих вихователів? – запитував він. – І чому повинна страждати дитина, яка попала не до талановитого вихователя» .. Необхідно говорить тільки про майстерність, тобто про дійсне знання виховного процесу, про виховне вміння» (А. С. Макаренко. Некоторые выводы из моего педагогического опыта) [1, с. 236].

Талановитим себе А. Макаренко не вважав. Видатний педагог писав: «У мене немає педагогічного таланту, я прийшов у педагогіку випадково, без усякого на те покликання... Але я навчився. Я став майстром своєї справи. А майстром може стати кожний, якщо йому допоможуть і якщо він сам працюватиме» [1, с. 294].

Видатний педагог А. С. Макаренко був упевнений у тому, що педагогічна майстерність може бути доведена до високого рівня досконалості, майже до рівня техніки, і потрібно, щоб педагогіка оволоділа засобами впливу, які б були настільки універсальними і могутніми, що коли вихованець зустрічається з будь-якими шкідливими впливами, вони нівелювалися і ліквідувалися нашим впливом [1, с. 368-369].

Для цього, на думку Антона Семеновича Макаренка, необхідно переглянути програми педагогічних вузів і технікумів як зі сторони підготовки до викладання, так і в контексті спеціальної підготовки до виховної роботи вчителя [2, с. 390]. Цю останню потрібно організувати у двох напрямках: необхідно, щоб із педагогічних закладів вищої освіти виходили люди більш широко освічені, незалежно від циклу предметів, що обирається для викладання, а під час перебування у вищому навчальному закладі студенти мають одержати не тільки фахову освіту, але й спеціальне виховання.

На думку А. С. Макаренка, виховати людини – означає виховати у неї перспективні шляхи. Методика цієї роботи полягає в організації нових перспектив, у використанні наявних, у поступовій постановці більш ціннісних, розширенні перспектив цілого колективу, доведенні їх до перспектив усієї країни.

А. С. Макаренко обстоює діалектичну педагогіку, педагогіку активного виховання, наполягає на тому, що «людину треба не ліпити, а кувати» [2, с. 43].

Оригінально розв'язував педагог проблеми взаємодії вихованців і вихователів. Учитель, вихователь, як і в цілому колектив вихователів, має виступати не керівником, диктатором шкільного буття, а співником, до якого учні не готуються, а живуть повноцінним життям. У своїй роботі «Методика організації виховного процесу» А. С. Макаренко визначає педагога бойовим товаришем вихованців, який бореться разом з ними і попереду них за всі ідеали першокласного закладу.

А. С. Макаренко відстоював думку про те, що спілкування педагогів і учнів має базуватися на дружніх взаєминах, повазі вчителя до особистості учня, вірі в його сили і можливості. По суті, він усебічно розробив і практично реалізував принцип співробітництва.

Серцевиною такої педагогіки А. С. Макаренко вважає товариську єдність і спільність інтересів учителів та учнів. І колектив учителів, і колектив учнів мають утворювати одне ціле – педагогічний колектив. Запорукою цього виступає колектив учителів, який здійснює не авторитарний, а виключно педагогічний вплив на учнів.

Педагога непокоїть те, що колективи вчителів складаються здебільшого стихійно, випадково, із тих людей, які пропонують свої послуги. У 20-30-х роках у педагогіці про колектив педагогів не було написано майже жодного слова. А. С. Макаренко вважає, що педагогічна наука має приділити значну увагу цій проблемі. Серед педагогічних праць, на думку педагога, має бути хоч один том, присвячений питанням становлення колективу педагогів.

Зі сформульованих у працях А. С. Макаренка порад і рекомендацій щодо названої проблеми на перший план виступає правило, яким педагог неухильно керувався у своїх навчально-виховних закладах: правильне виховання можливе за наявності учительських колективів як колективів односторонців. Успіх кожного навчально-виховного закладу можливий за умови об'єднання в колектив учителів, «запалених однією думкою, одним принципом, одним стилем, які працюють єдино» [4, с. 253]. А. С. Макаренко вважає неспроможним виховувати такий колектив учителів, у якому його члени виявляють політичну обмеженість, низьку культуру, індивідуалізм, відбуваються чвари тощо. Це правило, проте, не означає одноманітності в діях учителів. У межах колективу учитель повинен уникати шаблону, діяти творчо, експериментувати, шукати кращі методи впливу на вихованців.

«Життя колективу повинно бути наповнено радістю, не радістю простої розваги й задоволення, а радістю трудових напруг і успіхів завтрашнього дня» [5, с. 78].

«Мажор у колективі повинен мати дуже спокійний і міцний вид. Це, насамперед, прояв внутрішнього, упевненого спокою у своїх силах, у силах свого колективу й у своєму майбутньому. Цей міцний мажор повинен набувати вигляду постійної бадьорості, готовності до дії» [5, с. 82].

А. С. Макаренко рішуче засуджує безсистемність, порційність у виховній роботі, обстоюючи тривалість виховного впливу. Дотримання такого правила забезпечує стабільність колективу, що сприяє наступності та цілеспрямованості в роботі з вихованцями. У тривалому діючому колективі, як підкреслював А. С. Макаренко, накопичується досвід роботи, створюються цінні виховні традиції, зміцнюються почуття обов'язку, особиста відповідальність учителя за успіх справи. Такий колектив учителів додержується єдиної методики і колективно відповідає не тільки за свій клас, а й за школу в цілому.

Важливим науково-педагогічним питанням А. С. Макаренко вважає поєднання в колективі педагогів з різним досвідом учительської роботи.

А. С. Макаренко у лекції «Педагогіка індивідуальної дії» опрацьовує й таке питання, як співвідношення в колективі учителів чоловіків і жінок. Він застерігає про те, що переважання в колективі учителів певної статі негативно відбивається на дітях, не сприяє правильному статевому вихованню.

Колектив учителів повинен бути естетично виразним, носієм естетичної культури. Цю виразність А. С. Макаренко бачив у зовнішньому вигляді вчителя, його вчинках та поведінці. У лекції «Взаємини, стиль, тон у колективі» він стверджує, що треба, щоб дітей захопила естетика, краса в колективі" [3, с. 196].

Усі ці положення педагогічної спадщини А. С. Макаренка є сучасними, актуальними щодо організації педагогічної діяльності не тільки загальноосвітньої школи, але і вищих навчальних закладів. Інтеграція у світовий освітній простір, міграція кадрів, жорстокість конкуренції вимагає підвищення рівня не тільки фахових знань, але й майстерності викладача як педагога і методиста, уміння керуватися у навчально-виховній діяльності психолого-педагогічними знаннями. Формування творчої, достатньо самореалізованої особистості майбутнього вчителя – головне завдання педагогічної освіти, розв'язання якого істотно залежить від викладача вищого педагогічного навчального закладу. Він постає в ролі «вчителя вчителів», педагогічні діяння якого позначаються не лише на особі студента, а й опосередковано через діяльність майбутнього вчителя на особистостях дітей. Зайшовши в аудиторію, викладач повинен зважати на те, що тут навчається майбутнє освіти і педагогіки. Гуманізація педагогічного процесу покликана подолати невиправданий дидактичний гегемонізм у вищій школі, за яким завдання навчання повністю поглинають завдання формування майбутнього вчителя, перш за все як особистості. Результатом деперсоналізації й знеособлення навчання у педагогічному навчальному закладі є дипломований молодий учитель, який успішно склав сотні екзаменів і заліків, але позбавлений творчої ініціативи і індивідуальності, зашарований педагогічними догмами і професійними стереотипами, невпевнений у собі й обтяжений внутрішньоособистісними конфліктами. Пройшовши «школу» моносуб'єктного навчання, коли головною і неподільною діючою особою був

викладач, студент засвоює досвід авторитаризму, який швидше за все складатиме основу моделі його майбутньої педагогічної поведінки.

Одним із чинників гуманізації навчального процесу в педагогічному навчальному закладі є, на наш погляд, високий рівень психологічної компетентності викладачів, яка є складовою їх загальної педагогічної культури. Встановлено, що недостатній рівень психолого-педагогічних знань є причиною багатьох помилок і упущень педагогів. Сюди належить і перебільшення ролі пам'яті у процесі навчання наряду з недооцінкою мислення, і недемократичний стиль спілкування, який є причиною різноманітних ускладнень у взаєминах із вихованцями, і наявність стереотипів у сприйманні та оцінюванні тих, хто навчається.

Вибір діалогічної стратегії комунікативної взаємодії зі студентами визначається, насамперед, рівнем психолого-педагогічної компетенції й загальної культури викладача. Викладач вищого педагогічного навчального закладу має усвідомлювати завдання педагогічної школи, розуміти своєрідність педагогічного і психологічного аналізу вчинків і діяльності студентів; знати про психологічні особливості студентського віку та науково-психологічні основи становлення особистості майбутнього вчителя протягом його професійного навчання; опанувати науковими методами діагностики індивідуальних психологічних особливостей студента та показників його особистісного і професійного зростання; активізації самопізнання та професійно-педагогічного самовдосконалення тощо.

Психологічна компетентність викладача є передумовою високого рівня його педагогічної майстерності за умови його цілеспрямованості й активності, самостійності педагогічного мислення, реалізації запланованої програми професійно-педагогічної дії. Особливе значення має при цьому мотивація педагогічної діяльності й професійної самоосвіти і самовдосконалення.

Професія викладача – одна із найбільш творчих і складних професій, у яких поєднано науку і мистецтво. Перед сучасним викладачем закладу вищої освіти стоїть низка проблем: науково-пізнавальні (наявність необхідних знань, використання їх у нових умовах, володіння особистісно орієнтованими та комп'ютерними технологіями); морально-етичні (створення та використання ситуацій, вибір варіантів їх вирішення, перешкода негативному впливу мікросоціуму); соціально-політичні (зіткнення протилежних поглядів, неадекватність життєвого досвіду й отриманих знань); педагогічні (формування професійної гідності, обов'язку, відповідальності).

Аналіз світових тенденцій у галузі професійно-педагогічної освіти засвідчує зростання вимог до педагогічної майстерності й особистих якостей викладача. На думку вчених, основними проблемами, з якими зустрінуться викладачі закладу вищої освіти у цьому тисячолітті, є: постійне ускладнення змісту освіти, гарантування високого рівня освітніх стандартів; самостійна постановка і вирішення творчих і дослідницьких завдань; ускладнення проблеми спілкування; безперервне оволодіння сучасними технологіями навчання і виховання, новими досягненнями вітчизняного і зарубіжного досвіду; розв'язання складних професійно-педагогічних проблем, які вимагають інтеграції знань, практичних умінь і навичок із таких суміжних з педагогікою наук, як філософія, психологія, медицина, релігієзнавство, економіка, правознавство, кібернетика тощо; робота в єдиному інформаційному середовищі, що передбачає раціональне використання інформаційних технологій у навчально-виховному процесі.

Перебудова вищої освіти на основі особистісно-діяльнісного підходу до навчання і виховання розглядає ці процеси як єдність особистості викладача-педагога і його технології.

Тому ми розглядаємо педагогічну майстерність як комплекс властивостей особистості викладача, що забезпечує самоорганізацію високого рівня професійної діяльності на рефлексивній основі. Компонентами педагогічної майстерності є гуманістична спрямованість діяльності викладача (студент – центр уваги педагога, орієнтація на кінцеву мету); професійна компетентність (знання, вміння, навички, критичні погляди й оцінки, постійне самовдосконалення, високий рівень загальної культури). «Головне в житті – не самі знання, а

та гармонія, яка виявляється, коли знання добре вміщені в душі, та філософія, яка визначає людину, її світогляд» [6, с. 134].

У спілкуванні від викладача, вчителя вимагається вміння будувати його таким чином, щоб воно обов'язково збагачувало учня, студента розумово, морально, етично. Такий результат неможливий, якщо викладач, учитель не володіє системою умінь, навичок для об'єктивного пізнання та оцінки інших людей. У педагогічній діяльності взаємодія з аудиторією залежить від самопочуття педагога. У педагогічній діяльності учителя, викладача приваблює природність, грація, щирість, безпосередність. У творчості педагога цінуються природні людські якості людини, основою яких є темперамент, воля, чутливість, реактивність, інтуїція, своєрідність культури мовлення.

Учені вже давно встановили, що ніколи не залишається безслідним творче самопочуття учителя, викладача. Воно проникає, впливає на почуття і свідомість учнів, студентів, переборює психологічні бар'єри, народжує творче сприйняття матеріалу і залишається не лише надовго у пам'яті, а й стає якоюсь мірою їхньою життєвою позицією. Творче самопочуття педагога забезпечується не тільки ситуацією творчості й педагогічними завданнями, а перш за все, усвідомленням кінцевої мети своєї творчості. Саме тут професійні аспекти творчості учителя, викладача взаємодіють з аспектами етичними.

Отже, важливою умовою створення емоційного захоплення педагогічними завданнями є вміння учителя, викладача оновлено сприймати цілісний педагогічний процес, інформацію, методику побудови діяльності, аудиторії й самого себе.

У педагогічній творчості науковці виділяють декілька рівнів: професійного становлення, стихійного самовдосконалення, планової раціоналізації, оптимізації процесів та результатів праці.

Особливості педагогічної творчості: обмеженість часу; необхідність завжди давати позитивні результати; публічність обставин творчості; співтворчість усіх учасників процесу тощо.

Перебудова освіти на основі особистісно-діяльнісного підходу до навчання і виховання розглядає ці процеси як єдність особистості педагога і його технології.

Таким чином, у формуванні професійної майстерності необхідний тісний зв'язок теорії, методики і педагогічної техніки.

Критеріями майстерності педагога є: *доцільність* (за спрямованістю), *продуктивність* (за результатами), *діалогічність* (характер взаємовідносин з усіма учасниками виховного процесу), *оптимальність* (у виборі засобів), *творчість* (за змістом діяльності).

Основними шляхами формування педагогічної майстерності можна вважати: самовиховання загальної та педагогічної культури (потреба, самопізнання, планування, реалізація, контроль, корекція); засвоєння професійних знань, умінь, навичок; громадська активність; педагогічна практика; вивчення передового педагогічного досвіду сучасного вчителя і сучасного викладача.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Макаренко А. С. Педагогические сочинения: в 8 т. / А. С. Макаренко. – М.: Педагогика, 1984. – Т. 4. – С. 236-369.
2. Макаренко А. С. Сочинения: в 7 т. / А. С. Макаренко. – М.: Из-во Академии пед. наук РСФСР, 1960. – Т. 7. – 575 с.
3. Макаренко А. С. Педагогические сочинения: в 8 т. / А. С. Макаренко. – М.: Педагогика, 1984. – Т. 3. – С. 196-243.
4. Макаренко А. С. Сочинения: в 7 т. / А. С. Макаренко. – М.: Из-во Академии пед. наук РСФСР, 1960. – Т. 5. – 558 с.
5. Макаренко А. С. Педагогические сочинения: в 8 т. / А. С. Макаренко. – М.: Педагогика, 1984. – Т. 5. – С. 253.
6. Макаренко А. С. Письмо Л. Конисевичу / А. С. Макаренко // Педагогические сочинения: в 8 т. – М., 1986. – Т. 8. – С. 134.

REFERENCES

1. Makarenko A. S. Pedagogicheskie sochineniya: v 8 t. / Makarenko A. S. — M.: Pedagogika, 1984. — S. 236-369.
2. Makarenko T. 4. A. S. Sochineniya: v 7 t.— M.: Iz-vo Akademii ped. nauk RSFSR, 1960.— T.7. — 575 s.
3. Makarenko A. S. Pedagogicheskie sochineniya: v 8 t.— M.: Pedagogika, 1984. — T. 3. — S. 196-243.
4. Makarenko A. S. Sochineniya: v 7 t.— M.: Iz-vo Akademii ped. nauk RSFSR, 1960. — T. 5. — 558 s.
5. Makarenko A. S. Pedagogicheskie sochineniya: v 8t. — M.: Pedagogika, 1984. —T. 5. — S. 253.
6. Makarenko A. S. Pismo L. Konisevichu / A. S. Makarenko // Pedagogicheskie sochineniya: v 8 t.— M., 1986. — T. 8. — S. 134.

Vitvitskaya S. S. The modern school and the modern teacher in the context of the pedagogical ideas of A. S. Makarenko.

The article updated the main provisions of the pedagogical heritage of the outstanding Ukrainian teacher A. S. Makarenko. The analysis of the concept of "pedagogical mastery" is carried out; its main components, key personality traits of the teacher, his interaction styles with pupils, the teaching staff in the context of modern requirements for the teacher-teacher, methodologist, and scientist are highlighted.

Key words: school, teacher, pedagogical ideas, A. S. Makarenko.

Витвицкая С. С. Современная школа и современный учитель в контексте педагогических идей А. С. Макаренко.

В статье актуализировано основные положения педагогического наследия выдающегося украинского педагога А. С. Макаренко. Осуществлен анализ понятия «педагогическое мастерство», выделены его основные компоненты, ключевые качества личности преподавателя, стили его взаимодействия с воспитанниками, педагогическим коллективом в контексте современных требований к преподавателю-педагогу, методисту, ученому.

Ключевые слова: школа, учитель, педагогические идеи, А.С. Макаренко.

УДК 378.67(086.82)

Козлакова Г. О.,
дійсний член АМСКП "Полісся",
доктор педагогічних наук, професор
Київ, Україна
galina_158@ukr.net
ORCID : 0000 0002 9393 8633

**АВТОРСЬКІ РОЗРОБКИ ЕЛЕКТРОННИХ НАВЧАЛЬНИХ КУРСІВ
ТА ЇХ ВИКОРИСТАННЯ В ОСВІТНЬОМУ ПРОЦЕСІ**

У статті актуалізовано проблему створення електронних навчальних посібників та доцільність їх використання в освітньому процесі вищої школи. Розглянуто різні підходи до подання змісту навчання в електронних навчальних посібниках (ЕНП) для різних спеціальних напрямів освіти – вищої технічної, іншомовної, післядипломної педагогічної. Наголошено на необхідності видання щорічного каталогу ЕНП, що створюються у вищих навчальних закладах.

Ключові слова: електронні навчальні посібники, дистанційне навчання, вища технічна

освіта, іншомовна освіта, післядипломна педагогічна освіта, гіпертексти, мультимедіа, система Moodle.

Створення електронних навчальних посібників у останні десятиліття стало важливою проблемою для забезпечення ефективного навчання учнів у загальноосвітніх школах [1] і студентів у вищих навчальних закладах [2]. Одночасно з розвитком інформаційних і телекомунікаційних технологій з'явилися новітні засоби подання навчальної й наукової інформації, що обумовило необхідність відповідної підготовки науково-педагогічних кадрів до роботи в оновленому інформаційно-освітньому середовищі.

Метою даної статті визначено оприлюднення досвіду українських вищих навчальних закладів щодо розробки і використання в освітньому процесі електронних навчальних посібників різного призначення, що у свій час були подані на рецензування автору статті.

1. Для вивчення фундаментальних дисциплін.

Навчальний посібник [3] «Електрика» призначений для студентів вищих навчальних закладів, зокрема спеціальностей радіотехнічного і телекомунікаційного спрямування. Тому в ньому розглядаються питання відповідного розділу фізики з певною професійною орієнтацією. Основну увагу приділено розкриттю таких фізичних понять, як електричні заряди, електричне поле, електричні властивості діелектриків і провідників, електричний струм у твердих тілах і газах тощо.

Особливістю посібника є професійна орієнтованість та оригінальне авторське висвітлення ряду питань фізики, що розглядаються нетрадиційно.

Навчальний матеріал подається у вигляді текстів лекцій у чіткому дотриманні послідовності навчальної програми, логіки дисципліни, супроводжується конкретними прикладами застосування фізичних явищ у техніці зв'язку, а також спеціально підібраними питаннями для самоконтролю.

Посібник пройшов тривалу апробацію у навчальному процесі й фактично став третім виданням курсу лекцій із загальної фізики. На відміну від попередніх видань, він разом із друкованим варіантом містить оригінальну частину – електронний варіант із мультимедійними додатками, що розширюють інформаційні й пізнавальні можливості посібника.

За допомогою гіперпосилань можна отримати додаткову інформацію в словниках, енциклопедіях, переглянути в анімаційному поданні фізичні явища. Студенту доступні послідовний виклад математичних доведень, поступова побудова складних рисунків і схем, відеофільмів про наукові відкриття і життя видатних учених. В аналогічному електронному представленні авторами видано навчальний посібник «Коливання і хвилі» з грифом Міністерства освіти і науки України. Безумовно, що названі посібники стали корисними для студентів при вивченні фізики, зокрема для самостійної роботи, підготовки до заліків, складання екзаменів студентами заочної форми навчання.

2. Для іншомовної підготовки студентів технічного університету.

Успішним прикладом упровадження дистанційного навчання назвемо діяльність Українського інституту інформаційних технологій в освіті (УІІТО), створеного на базі НТУУ «Київський політехнічний інститут». Метою діяльності УІІТО визначено підвищення якості освіти, розширення доступу до освітніх ресурсів студентів і викладачів, створення умов для безперервного навчання викладачів упродовж життя тощо.

НТУУ «КПІ» має власну платформу Moodle, на базі якої створюються ЕНП викладачами університету після завершення програми підвищення кваліфікації в УІІТО. Прикладом такої розробки став мультимедійний навчальний курс «Англійська мова для магістрантів машинобудівних спеціальностей» [4], автором якого стала випускниця аспірантури Інституту вищої освіти НАПН України кандидат педагогічних наук, старший викладач І. В. Ставицька. Авторський дистанційний курс призначено для студентів п'ятого курсу Механіко-машинобудівного інституту НТУУ «КПІ», які навчаються за декількома напрямками підготовки, серед яких 8.05050101 «Динаміка і міцність машин», 8.05050201

«Технології машинобудування» та ін.

Мультимедійний електронний навчальний курс (ЕНК) забезпечує 18 годин занять самостійної роботи магістрантів (9-й семестр) з англійської мови відповідно до робочої навчальної програми дисципліни «Іноземна мова професійного спрямування для магістрів» та кредитного модуля «Іноземна мова для науковців».

ЕНК призначено для розвитку в студентів немовних спеціальностей навичок читання науково-технічних текстів, аудіювання, писемного мовлення, а також збагачення науково-технічної лексики.

Запровадження експериментальної методики навчання з використання ЕНК здійснювалося у три етапи – підготовча робота (ознайомлення з основними елементами і можливостями Moodle), безпосереднє навчання студентів (реєстрація, письмові завдання, лекції, опитування, спільна робота в чатах і форумах), підведення підсумків (тестування, анкетування, спостереження), що докладно описано в методичних рекомендаціях [5]. Особливістю даного ЕНК є використання мультимедіа (відеозаписів, аудіо-матеріалів, презентацій, рисунків, текстів) для розвитку та удосконалення вмінь магістрантів у різних видах іншомовної діяльності.

Належне місце в організації навчальної діяльності магістрантів посідають вебінари, що надають можливість отримання інформації за допомогою віртуального класу. Під час вебінару викладач може показувати презентації, малювати і вести записи на віртуальній дошці. Студенти переглядають презентацію, слухають пояснення викладача, відповідають на запитання або задають їх у віконці онлайн-чату. Проведено декілька вебінарів за темами «Multimedia», «Science and Research», «Specifics in Mechanical Engineering» тощо.

Як один із елементів підведення підсумків студентам запропоновано самостійно визначити рівень володіння іноземною мовою, використовуючи сторінку самооцінювання [5, с. 55].

Аналіз результатів формувального етапу дослідження показав, що студенти експериментальних груп, які навчалися за допомогою мультимедійного ЕНК, значно підвищили показники когнітивно-діяльнісного, мотиваційно-ціннісного та рефлексивного компонентів іншомовної компетентності.

3. Для системи післядипломної педагогічної освіти.

Аналіз сучасних тенденцій реформування національних систем освіти у напрямі надання їм характеристик «відкритої освіти» засвідчує, що одним із ефективних способів вирішення цього завдання є поглиблення процесу застосування в науковій та організаційній діяльності вищих навчальних закладів інформаційно-комунікаційних технологій, зокрема їх вдосконаленого варіанту - хмарних технологій.

Розроблений авторами [6] та поданий до рецензування електронний ресурс у вигляді «Збірника методичних інструкцій» свідчить, що процес упровадження хмарних технологій у наукову роботу співробітників Університету менеджменту освіти НАПН України (УМО) стає актуальним і перебуває на стадії становлення та практичної реалізації.

Запропоновані авторами електронного видання інструкції до імплементації інноваційних технологій, а саме: робота у хмарному сховищі даних Google Drive (Диск Google); реєстрація в соціальній мережі Facebook; доступ до ресурсів Google Academy; сайт наукового підрозділу (кафедри); електронна бібліотека НАПН України стають корисними при організації наукової роботи на загальноуніверситетських і випускних кафедрах, у наукових підрозділах вищих навчальних закладів, а також в Інститутах післядипломної педагогічної освіти.

Зазначимо, що «Збірник методичних інструкцій» оформлено як електронний освітній ресурс, розміщений за допомогою хмарних технологій та доступний за посиланням: <http://bit.ly/1KPSIJu>.

За структурою видання складається зі вступу, п'яти розділів та списку рекомендованих Інтернет-джерел. За змістом видання представлено ключові сервіси, на основі яких можливо налагодити взаємодію науковців: віртуальний диск, соціальна мережа Facebook, сайт

лабораторії, Google Academy, електронна бібліотека НАПН України.

Автори збірника дають чітке визначення спеціальних термінів і понять, що увійшли до словникового кола видання.

Позитивним є те, що дане видання стало проміжним позаплановим результатом першого етапу (2015 р.) виконання науково-дослідної держбюджетної теми «Теоретико-методичні засади проектування технологій навчання в системі відкритої післядипломної освіти» (реєстраційний номер 0115U002062), що виконувалась у лабораторії систем відкритої освіти Науково-дослідного інституту УМО НАПН України.

У цілому позитивно оцінюючи представлену працю, вважаємо, що вище згадана авторська розробка успішно поповнить електронний ресурс НАПН України, оскільки підготовлене видання стане корисним для наукових співробітників, аспірантів, докторантів та усіх, хто опановує сучасні підходи до використання інноваційних інформаційно-комунікаційних технологій в адміністративній, науковій та освітній діяльності вищих навчальних закладів.

Як побажання авторам, рекомендовано підготувати і видати традиційний паперовий варіант методичних інструкцій, що значно полегшить опанування пропонованого до вивчення матеріалу слухачами системи післядипломної педагогічної освіти.

4. Практичні методи оцінювання якості ЕНП.

Основний практичний метод оцінки якості електронних навчальних посібників та Інтернет-навчання – це анкетування експертів і студентів до і після вивчення спецкурсу.

Цікаву і змістовну анкету апробовано в освітньому процесі НТУУ «КПІ» автором статті, результати обробки якої узагальнено у монографії [2, с. 229] (див. табл. 1, 2).

Таблиця 1

Типова форма оцінки курсу в Washington University, США (фрагмент)

№ з/п	Запитання	Оцінки					
		Близько	Дуже добре	Добре	Середнє	Погано	Дуже погано
1	Курс у цілому						
2	Зміст курсу						
3	Участь викладача						
4 ...	Формат подання						
25	Позитивні риси курсу						
26	Негативні риси курсу						
27	Пропозиції щодо вдосконалення курсу						

Таблиця 2

Анкетування студентів після завершення вивчення курсу

Запитання	Оцінки	Теми, що вивчалися		
		Тема 1	Тема 2	Тема 3
Оцініть свої знання до вивчення курсу	нічого			
	небагато			
	достатньо			
Оцініть свої знання після вивчення курсу	нічого			
	небагато			
	достатньо			
Оцініть ступінь важливості набутих знань у вашій професійній діяльності	нульовий			
	середній			
	високий			
Оцініть доцільність вивчення курсу в електронному вигляді	не бажано			
	допустимо			
	доцільно			

У таблицях 1, 2 наведено приклади таких анкет, що використовуються в російських та американських університетах [7, с. 381]. Як результат обробки анкетних даних, можна одержати інформацію про набуття теоретичних знань і практичних навичок при вивченні спецкурсу, його доцільності та окупності витрат на його розроблення.

Висновки, рекомендації.

1. Отже, розроблення і використання в освітньому процесі ЕНК різного призначення залишається важливою актуальною задачею, успішне виконання якої реалізується за умови тісної співпраці фахівців з дисципліни, фахівців з інформаційно-комунікаційних технологій і досвідчених методистів.

2. У кожному варіанті використовуються різні, найбільш актуальні для даного виду підготовки студентів інформаційно-програмні засоби і прийоми, серед яких основними визначаються: можливість зворотного зв'язку, доступність, надання методичної допомоги, візуалізація фізичних і соціальних явищ, наявність коректного контролю результатів тощо.

3. Безумовно, цікавим було б завдання щодо створення послідовного комплексу ЕНК з вивчення учнями основних шкільних навчальних предметів і подальшого вивчення студентами відповідних фундаментальних дисциплін (фізика, математика, біологія, хімія) у вищих навчальних закладах.

4. У зв'язку із поглибленням міжнародних освітніх контактів також посилюються вимоги до знання англійської мови професійного спрямування, а тому використання можливостей оболонки Moodle стає ефективним і достатньо результативним для наповнення відповідним змістом і проведення он-лайн семінарів викладачами університетів.

5. Відомості про опрацьовані та апробовані в університетах ЕНП мають бути систематизованими та щорічно опублікованими в бібліографічних збірниках УкрІНТІ та ДНПБ імені В. Сухомлинського. Умови їх використання в інших навчальних закладах та дотримання авторських прав розробників також мають бути визначеними у встановленому порядку.

6. Особливості створення ЕНП та дослідження ефективності їх використання у навчальному процесі заслуговують на створення окремих спецкурсів щодо підготовки ЕНП у системі післядипломної освіти і підвищення кваліфікації викладачів усіх рівнів.

Отже, не зважаючи на складні соціальні й фінансові умови сьогодення, зазначимо, що не згасає постійний інтерес науково-педагогічних працівників до педагогічної творчості, підвищення якості навчання і підготовки нових поколінь студентів до професійної конкурентоспроможної діяльності на ринку праці.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Організаційно-педагогічні основи створення електронних підручників для середньої загальноосвітньої 12-річної школи: монографія / М. В. Головка, В. П. Волинський, О. С. Красовський, О. В. Черноус; за наук. ред. В. М. Мадзігона. – К.: Прок-Бізнес, 2008. – 288 с.

2. Козлакова Г. О. Інформаційно-програмне забезпечення дистанційної освіти: зарубіжний та вітчизняний досвід: монографія / Г. О. Козлакова. – К.: Просвіта, 2002. – 232 с.

3. Сусь Б. А. Електрика: навч. посібник для самостійної роботи студентів / Б. А. Сусь, В. Ф. Зоболотний, Н. А. Мислицька. – [3-є вид., доповн., в електронному представленні з мультимедійними додатками]. – К.: НТУУ-КПІ, 2011. – 148 с.

4. Ставицька І. В. Мультимедійний навчальний курс «Англійська мова для магістрантів машинобудівних спеціальностей» / І. В. Ставицька. – К.: НТУУ-КПІ, 2013. – [Електронний ресурс]. – Режим доступу: <http://moodle.udec/ntu-kpi.kiev.ua>.

5. Формування іншомовної компетентності магістрантів машинобудівних спеціальностей засобами мультимедіа: метод. рекомендації / уклад. І. В. Ставицька. – К.: НТУУ-КПІ, 2014. – 60с.

6. Організація наукової роботи на основі хмарних технологій: збірн. метод. інструкцій /

Л. Л. Ляхощька, Л. В. Калачова, А. В. Мишишен. – К.: ДВНЗ «Ун-т менеджменту освіти» НАПН України, 2015. – 33 с.

7. Вуль В. А. Электронные издания: учеб. пособ. / Вуль В. А. – СПб.: BHV-Петербург, 2003. – 560 с.

8. Internet in Education. Support Materials for Educators / Project coordinator Azar Khannanov. – М.: UNESCO Institute of Information Technologis in Education, 2003. – 182 p.

9. Преподавание в сети Интернет: учеб. пособ. / отв. ред. В. И. Солдаткин. – М.: Высшая школа, 2003. – 792 с.

10. <http://www.auditorium.ru>.

11. <http://www.alledu.ru>.

12. <http://www.teaching.com/iecc/register>.

REFERENCES

1. Organizatsiyno-pedagogichni osnovi stvorenniya elektronnih pidruchnikov dlya serednoji zagalnoosvitnoyi 12-richnoyi shkoly: monografiya / M. V. Golovko, V. P. Volinskiy, O. S. Krasovskiy, O. V. Chornous; za nauk. red. V.M. Madzigona. – К.: Prok-Biznes, 2008. – 288 s.

2. Kozlakova G. O. Informatsiyno-programne zabezpechennya distantslynoyi osvity: zarubizhniy ta vitchiznyaniy dosvid: monografiya / G. O. Kozlakova. – К.: Prosvita, 2002. – 232 s.

3. Sus B. A. Elektriya: navch. posibnyk dlya samostiynoyi roboty studentiv / B.A. Sus, V. F. Zabolotniy, N. A. Misliyska. – [3-e vid., dopovnene, v elektronnomu predstavleni z multimediyynyimi dodatkami]. – К.: NTUU-KPI, 2011. – 148 s.

4. Stavitska I. V. Multimediyynyiy navchalniy kurs «Angllyyska mova dlya magistrantiv mashinobudivnih spetsialnostey" / I. V. Stavitska. – К.: NTUU-KPI, 2013. [Elektronniy resurs]. – Rezhym dostupu: <http://moodle.udec/ntu-kpi.kiev.ua>.

5. Formuvannya inshomovnoyi kompetentnosti magistrantiv mashinobudivnih spetsialnostey zasobami multimedia: metod. rekomendatsiyi / uklad. I. V. Stavitska. – К.: NTUU-KPI, 2014. – 60 s.

6. Organizatsiya naukovoyi roboty na osnovi hmarnyh tehnologiy: zbirn. metod. instruktsiy / L. L. Lyahotska, L. V. Kalachova, A. V. Mischishen. – К.: DVNZ «Un-t menedzhmentu osvity» NAPN Ukrayiny, 2015. – 33 с.

7. Vul V. A. Elektronnyie izdaniya: ucheb. posob.– SPb.: BHV-Peterburg, 2003. – 560 s.

8. Internet in Education. Support Materials for Educators / Project coordinator Azar Khannanov. – М.: UNESCO Institute of Information Technologis in Education, 2003. – 182 p.

9. Prepodavanie v seti Internet: ucheb. posob. / отв. red. V. I. Soldatkin. – М.: Vyisshaya shkola, 2003. – 792 s.

10. <http://www.auditorium.ru>.

11. <http://www.alledu.ru>.

12. <http://www.teaching.com/iecc/register>.

Kozlakova G. O. Author's Electronical Education Courses and their Implementation in Training Process of Higher Schools.

There are discussed some problems of electronical education courses (EEC) creation and using them for special training in higher schools. Different aspects of educational materials representation are shown for higher technical, foreign language training and postdiplome pedagogical education. It was grownded a necessity of earch year bibliography issues of EEC that are created by educators at higher schools.

Key words: *electronical education courses, distance education, higher technical education, foreign language training, postdiplome pedagogical education, hipertexts, multimedia, Moodle system.*

Козлакова Г. О. Авторские разработки электронных учебных курсов и их применение в образовательном процессе.

В статье освещаются проблемы создания электронных учебных пособий и целесообразность их использования в образовательном процессе высшей школы. Рассмотрены разные подходы к изложению содержания обучения в e-пособиях для разных специальностей – высшего технического, иноязычного, последипломного педагогического образования. Обоснована необходимость издания ежегодного каталога электронных учебных пособий, которые создаются преподавателями высшей школы.

Ключевые слова: электронные учебные пособия, дистанционное обучение, высшее техническое образование, иноязычное образование, последипломное педагогическое образование, гипертексты, мультимедиа, система Moodle.

378.1

Сидорчук Н. Г.,
дійсний член АМСКП "Полісся",
доктор педагогічних наук, професор
(Житомирський державний університет імені Івана Франка)
Житомир, Україна
sydorchukng@ukr.net
ORCID : 0000-0003-2824-1562

Бредіхіна І. В.,
викладач математики
(ЖТЕК КНТЕУ),
аспірант кафедри педагогіки
(Житомирський державний університет імені Івана Франка)
Житомир, Україна
irademudyk@gmail.com

ТРЕНІНГ ЯК ШЛЯХ ФОРМУВАННЯ ПЕДАГОГІЧНОЇ КОМАНДИ

У статті актуалізовано проблему використання тренінгу як однієї з форм роботи для організації педагогічної команди. Розкрито інформацію про навчальний тренінг "Формування педагогічної команди для вирішення професійно-орієнтованих завдань: психологічні аспекти". Вказано програму, методи та навчальні матеріали тренінгу.

Ключові слова: педагогічна команда, тренінг, методи, навчальні матеріали.

Постановка проблеми: Нині освіта набуває якісних змін, збільшується кількість суб'єктів освітнього процесу, урізноманітнюються ціннісні орієнтації учнів та студентів, посилюються вимоги до організаційних та методичних складових системи. Тому постає потреба у створенні педагогічних команд в освітніх закладах для вирішення професійно-орієнтованих завдань. Для створення команд необхідне набуття знань про формування педагогічної команди на теоретичному, практичному та особистісному рівнях, знайомство з механізмами та умовами формування педагогічної команди. З цією метою можна використовувати таку форму роботи, як тренінг.

Широке використання тренінгу як засобу для обміну думками, виявлення розбіжностей в інтерпретації тих чи інших теоретичних ідей, шляху формування партнерських стосунків розглядали зарубіжні (Р. Баклі, Дж. Кейпл та ін.) та вітчизняні (Безпалько О. В., Оніщенко О. В., Цюрман Т. П., Шевчук О. М. та ін.) науковці.

Метою статті є розкриття структури навчального тренінгу, основна ідея якого - розвиток компетентностей щодо формування педагогічної команди для вирішення

професійно-орієнтованих завдань.

Виклад основного матеріалу. Тренінг (від англ. "to train" – вчити, тренувати) – це форма спеціально організованого спілкування, психологічний та педагогічний вплив якого ґрунтується на активних методах групової роботи [1, с. 43-47].

Розглянемо приклад тренінгового заняття для формування педагогічної команди, який має складатися зі вступної, основної і заключної частин. Вступна частина включає у себе знайомство, інформування учасників тренінгу про мету, зміст і кінцевий результат тренінгу; оголошення правил роботи; вивчення очікування учасників.

***Інформація про програму "Формування педагогічної команди
для вирішення професійно-орієнтованих завдань: психологічні аспекти"***

№ з/п	Інформація про програму	Характеристики
1	Назва програми	<i>Формування педагогічної команди для вирішення професійно-орієнтованих завдань: психологічні аспекти</i>
2	Автори програми	Бредіхіна І. В. , викладач ЖТЕК КНТЕУ, аспірант кафедри педагогіки ЖДУ імені І. Франка Колесник В. Л. , директор Зарічанської ЗОШ І-ІІ ст. Некрашевич Ю. І. , практичний психолог Зарічанської ЗОШ І-ІІ ст.
3	Науковий консультант проекту	Сидорчук Н.Г. , доктор пед. наук, доцент, професор кафедри педагогіки Житомирського державного університету імені Івана Франка
4	Керівник групи (авторського колективу)	Бредіхіна І. В. , викладач ЖТЕК КНТЕУ, аспірант кафедри педагогіки ЖДУ імені І. Франка тел. 0977650056 e-mail: irademudyk@gmail.com
5	Обґрунтування реалізації програми	Програма націлена на формування освітніх потреб, інтересів та компетенцій викладачів освітніх закладів стосовно особливостей формування педагогічної команди, які враховують психологічні аспекти взаємодії між членами команди. Програма передбачає: ✓ Набуття знань про формування педагогічної команди на теоретичному, практичному та особистісному рівнях; ✓ Знайомство з механізмами та умовами формування педагогічної команди; ✓ Аналіз основних понять тренінгу.
6	Цільові групи та їх потреби	Основні цільові групи: ✓ Адміністрація та викладачі освітніх закладів. Освітня потреба представників цільових груп полягає в отриманні компетентностей щодо формування педагогічної команди.
7	Мета освітньої програми	Головна мета – розвиток компетентностей щодо формування педагогічної команди для вирішення професійно-орієнтованих завдань: ✓ підбір членів педагогічної команди для вирішення професійно-орієнтованого завдання; ✓ розвиток мотивації членів педагогічної команди, ✓ ефективна організація взаємодії між членами

		педагогічної команди.
8	Завдання освітньої програми	Завдання: <ul style="list-style-type: none"> ✓ поглиблення знань у сфері командної роботи та її необхідності в умовах сучасної освіти; ✓ вироблення навичок організації командної роботи; ✓ вироблення навичок управляти процесами взаємодії між членами команди; ✓ опанування різних аспектів спілкування, в тому числі урегулювання конфліктів.
9	Плановані результати	На основі набутих компетенцій сформована компетентність формування педагогічної команди для вирішення професійно-орієнтованого завдання.
10	Тривалість програми	
11	Тематичний зміст	Тема № 1 Формування педагогічної команди для вирішення професійно-орієнтованих завдань: психологічні аспекти. Тема № 2 «Встановлення партнерських стосунків між членами педагогічної команди»
12	Плановані викладачі	Бредіхіна І. В. , викладач ЖТЕК КНТЕУ, аспірант кафедри педагогіки ЖДУ імені І. Франка Колесник В. Л. , директор Зарічанської ЗОШ І-ІІ ст. Некрашевич Ю. І. , практичний психолог Зарічанської ЗОШ І-ІІ ст.
13	Кваліфікаційні вимоги до викладачів/тренерів	Основні вимоги до викладача курсу: <ul style="list-style-type: none"> ✓ мають вищу педагогічну, психологічну чи соціальну освіту; ✓ наявність толерантності та поваги до кожного учасника тренінгу; ✓ комунікабельність; ✓ володіння умінням організувати тренінг; ✓ володіння сучасними методиками проведення тренінгів; ✓ володіння знаннями суті предмету.
14	Плановані навчальні матеріали	Навчальні матеріали: навчальна програма курсу "Формування педагогічної команди для вирішення професійно-орієнтованих завдань: психологічні аспекти." роздруківки програми курсу по днях проведення; набір роздаткового матеріалу; комп'ютерні презентації, відеоролики, підбірка музики.

Програма

Тренінг №1 «Формування педагогічної команди для вирішення професійно-орієнтованих завдань: психологічні аспекти»

<i>Час</i>	<i>Тема/підтема</i>	<i>Методи, навчальні матеріали</i>	<i>Тренер</i>
9:30 – 10:00	Реєстрація учасників навчального тренінгу		
10:00 – 10:30	Відкриття тренінгу, знайомство, виявлення очікувань від тренінгу	<i>Методи:</i> Вправа на знайомство та виявлення очікувань. <i>Навчальні матеріали:</i>	Колесник В. Л. , директор Зарічанської ЗОШ І-ІІ ст., Некрашевич Ю. І. ,

		матеріал для проведення ігор (канцтовари та ін.)	практичний психолог Зарічанської ЗОШ І-ІІ ст.
10:30 – 11:00	<i>Тема 1.</i> Групова динаміка та її чинники. Поняття «команда» та характеристики команди.	<i>Методи:</i> міні-лекція, презентація, вправа "Характеристики команди". <i>Навчальні матеріали:</i> матеріал для проведення ігор (канцтовари та ін.), презентація.	Бредіхіна І.В. , викладач ЖТЕК КНТЕУ, аспірант кафедри педагогіки ЖДУ імені І. Франка
11:00-11:30	<i>Тема 2.</i> Командні ролі. Якості лідера команди	<i>Методи:</i> міні-лекція, вправа "Портрет лідера". <i>Навчальні матеріали:</i> матеріал для проведення вправи на ранжування якостей лідера (канцтовари та ін.), презентація.	Бредіхіна І. В. , викладач ЖТЕК КНТЕУ, аспірант кафедри педагогіки ЖДУ імені І. Франка
11:30-12:30	<i>Тема 3.</i> Визначення емоційного стану членів команди. Комунікації.	<i>Методи:</i> вправа "Чарівна пташка", техніка активного слухання, вправа "Поправки до реформи системи освіти сучасної української школи" <i>Навчальні матеріали:</i> матеріал для проведення вправи (канцтовари та ін.), бланки для тестування.	Некрашевич Ю. І. , практичний психолог Зарічанської ЗОШ І-ІІ ст., Колесник В.Л. , директор Зарічанської ЗОШ І-ІІ ст.,
12:30-13:00	<i>Підведення підсумків тренінгу</i>	<i>Методи:</i> узагальнення, рефлексія, вправа "Клубок" <i>Навчальні матеріали:</i> роздатковий матеріал	Бредіхіна І.В. , викладач ЖТЕК КНТЕУ, аспірант кафедри педагогіки ЖДУ імені І. Франка

Основна частина тренінгу містить у собі основні теоретичні поняття (міні-лекції), які стосуються теми тренінгу, самодіагностику та поглиблений самоаналіз, з'ясування напрямів особистісного або групового розвитку, проведення тестування, вправ. Заклучна частина має містити підбиття підсумків тренінгу, оцінку досягнення цілей тренінгу, зняття напруги шляхом використання релаксаційних вправ та відповіді на запитання [2, с 284-285].

Тренінг №2 "Встановлення партнерських стосунків між членами педагогічної команди"

Час	Тема/підтема	Методи, навчальні матеріали	Тренер
9:30 – 10:00	Реєстрація учасників навчального тренінгу		
10:00 – 10:30	Відкриття тренінгу, виявлення очікувань від тренінгу	<i>Методи:</i> "Психогіометричний тест", перегляд відеоролику, презентація. <i>Навчальні матеріали:</i> бланки для проведення тестування, відеоролик "Вчительські будні", презентація.	Колесник В. Л. , директор Зарічанської ЗОШ І-ІІ ст., Некрашевич Ю. І. , практичний психолог Зарічанської ЗОШ І-ІІ ст.
10:30 – 11:00	<i>Тема 1.</i> Етапи розвитку команди.	<i>Методи:</i> міні-лекція, вправа "Вавілонська вежа".	Бредіхіна І.В. , викладач ЖТЕК КНТЕУ, аспірант

		<i>Навчальні матеріали:</i> матеріал для проведення вправи (канцтовари та ін.).	кафедри педагогіки ЖДУ імені І. Франка Некрасевич Ю. І. , практичний психолог Зарічанської ЗОШ І-ІІ ст.
10:00-11:30	<i>Тема 2.</i> Партнерські стосунки та їх принципи побудови	<i>Методи:</i> міні-лекція, вправа "Правила спілкування". <i>Навчальні матеріали:</i> презентація.	Бредіхіна І. В. , викладач ЖТЕК КНТЕУ, аспірант кафедри педагогіки ЖДУ імені І. Франка, Колесник В. Л. , директор Зарічанської ЗОШ І-ІІ ст.
11:30-12:00	<i>Тема 3.</i> Поняття конфлікту та способи його розв'язання	<i>Методи:</i> міні-лекція, перегляд відеоролика, презентація, тест "Визначення стилю поведінки в конфліктній ситуації", <i>Навчальні матеріали:</i> відеоролик, бланки для тестування, презентація.	Некрасевич Ю. І. , практичний психолог Зарічанської ЗОШ І-ІІ ст.
12:00-12:30	<i>Підведення підсумків тренінгу</i>	<i>Методи:</i> загальна дискусія, підсумкові слова учасників та тренерів. <i>Навчальні матеріали:</i> відеоролик	Колесник В. Л. , директор Зарічанської ЗОШ І-ІІ ст.

Висновки. Одним з важливих аспектів якісного управління освітніми закладами є забезпечення командного рішення завдань, які стоять перед педагогічними колективами. Відповідно це вимагає розробки системи тренінгів, проведення яких дозволяє ефективно створювати педагогічні команди в структурі педагогічного колективу освітнього закладу.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Махоніна І. Тренінг як засіб формування готовності майбутнього соціального педагога до роботи з дітьми-сиротами та дітьми, позбавленими батьківського спілкування / І. Махоніна // Проблеми підготовки сучасного вчителя. – №1 (Ч. 1.). – 2011. – С. 43-47.
2. Кравчук О. С. Тренінг як ефективний метод формування управлінської культури майбутнього керівника навчального закладу // Актуальні проблеми професійної орієнтації та професійного навчання населення у контексті подолання кризи ринку праці : [матеріали VIII Міжнародної науково-практичної конференції (м. Київ)] / уклад. : Л. М. Капченко та ін. – К., 2015. – С. 282-287.
3. Урдзе Т. Освітня програма "Як провести сучасний тренінг для дорослих", розроблена в рамках проекту "Професіоналізація освіти дорослих включно з питанням громадянської освіти" / Т. Урдзе, О. Пехота, О. Іваць // Територія успіху. - 2017. - № 1(4). - С. 35-39.

REFERENCES

1. Mahonina I. TrenIng yak zasIb formuvannya gotovnosti maybutnogo sotsIalnogo pedagoga do roboti z dItmi-sirotami ta dItmi, pozbavlenimi batkIvskogo spIlkuvannya / I. Mahonina // Problemi pIdgotovki suchasnogo vchitelya. – #1 (Ch. 1.). – 2011. – S. 43-47.
2. Kravchuk O. S. TrenIng yak effektivniy metod formuvannya upravlInskoYi kulturi maybutnogo kerIvnika navchalnogo zakladu // AktualnI problemi profesIynoyi oriEntatsIYi ta profesIynogo navchannya naselelnya u kontekstI podolannya krizi rinku pratsI : [materIali VIII MIzhnarodnoYi naukovopraktichnoYi konferentsIYi (m. KiYiv)] / uklad. : L. M. Kapchenko ta

In. – К. , 2015. – S. 282-287.

3. Urdze T. OsvItnya programa "Yak provesti suchasniy trenIng dlya doroslih", rozroblena v ramach proektu "ProfesIonalIzatsIya osvIti doroslih vklyuchno z pitannyam gromadyanskoYi osvIti"/ T. Urdze, O. PEhota, O. Ivats // TeritorIya uspihu. 2017. # 1(4). S. 35-39.

Sidorchuk N.G., Bredikhina I.V. Training as a way to form a teaching team.

The article has actualized the problem of using the training as one of the forms of work for the organization of the teaching team. The information about training "Formation of a pedagogical team for the solution of professionally-oriented tasks: psychological aspects" is disclosed. The program, methods and training materials of the training are indicated.

Key words: pedagogical team, training, methods, teaching materials.

Сидорчук Н.Г., Бредихина И. В. Тренинг как путь формирования педагогической команды.

В статье понимается проблема использования тренинга как одной из форм работы для организации педагогической команды. Раскрыто содержание обучающего тренинга "Формирование педагогической команды для решения профессионально-ориентированных задач: психологические аспекты". Представлено программу авторского тренинга, методы его реализации на практике, обозначены учебные материалы, необходимые для проведения разработанного тренинга.

Ключевые слова: педагогическая команда, тренинг, методы, учебные материалы.

УДК 377.1

Вознюк А. В.,

действительный член Академии международного сотрудничества по креативной педагогике "Полесье",
доктор педагогических наук, профессор
(Житомирский государственный университет имени Ивана Франко)

Житомир, Украина

alexvoz@ukr.net

ORCID : 0000-0002-4458-2386

Аргиропулос Д. (Argiropoulos D.),

действительный член Академии международного сотрудничества по креативной педагогике "Полесье",
доктор педагогики, профессор

(Пармский университет)

Парма, Италия

МОТИВАЦИОННЫЕ МЕХАНИЗМЫ ТВОРЧЕСТВА КАК КОЛЛЕКТИВИСТСКОГО ПРОЦЕССА, ЛИШЕННОГО ПРАГМАТИЧЕСКИХ ЦЕЛЕЙ

В статье рассматриваются мотивационные механизмы творчества как процесса, лишённого прагматических целей, реализуемого, подобно "искусству ради искусства" в деятельности, регулируемой внутренней мотивацией человека. Показано, что внутренняя мотивация обнаруживает "надситуативную", неадаптивную активность, наиболее полно проявляющуюся в соборном, коллективном модусе жизнедеятельности общества, которая в силу торжества коллективных целей освобождает человека от индивидуально-эгоцентрической установки. Данная коллективистская модель отвечает фундаментальным жизненным ценностям человечества, связанным с альтруизмом, взаимопомощью, эмпатией, социальной справедливостью. При этом творчество как внутренне мотивационная

активность делает человека свободным от внешне мотивационной модели поведения, что способствует развитию свободы человеческого существа как системнофирмирующего качества личности – цели развития человека и общества. Таким образом, быть личностью – свободной сущностью – означает быть творческим существом, характеризующимся коллективистскими чертами и утверждающим в человеческом обществе социальную справедливость, мир и порядок.

Ключевые слова: внутренняя мотивация, внешняя мотивация, творчество, эмпатия, принцип "искусство ради искусства", надситуативно-неадаптивная модель поведения, мотивированные умения, трансцендентная позиция человека.

Актуальность исследования. Мотивация человеческого поведения выступает важнейшим фактором жизнедеятельности человека, а также во многом определяет процесс достижения им смысла своей жизни, который, как полагают некоторые исследователи, реализуется в творчестве – венце человеческой деятельности. Поэтому изучение мотивации творческой деятельности – есть наиболее важное направление наук о человеке. В связи с этим исследование творческого процесса в контексте мотивационных механизмов его реализации выступает предметом многих ученых, разработавшие такие теории и концепции мотивации, как: теория самоактуализации (К. Роджерс, А. Маслоу), теория самодетерминации (Е. Диси, Р. Раян), модель мотивации Ж. Ньютона, теория ERG К. Алделфера, двухфакторная теория Ф. Герцберга; теории мотивации достижения и мотивации власти (Дж. Аткинсон, Д. МакКлеланд), теория мотивации афiliation (Н. Бишоф, С. Ксензски), теория мотивации новизны (Д. Берлайн), трансцендентальная мотивация (А. В. Вознюк) и др.

Таким образом, **целью** настоящей работы является исследование наиболее существенных мотивационных механизмов творчества на основе авторской концепции мотивации.

Изложение основного материала. Развитие человеческой личности осуществляется при помощи социально-педагогической среды, которая выступает фактором **внешней мотивации** человеческого поведения.

Однако данная внешняя мотивация, которая предполагает "развитие из-под палки", должна парадоксальным образом трансформироваться во **внутреннюю мотивацию**, реализующую процесс развития на основе независимых от внешней среды внутренних мотивационных механизмов. В противном случае развивающийся человек превратится в строго запрограммированного внешней средой биологического робота.

Объяснение механизма данной трансформации внешней мотивации во внутреннюю составляет определенную психолого-педагогическую проблему, которую пытаются решить посредством механизма "**сдвига мотива на цель**", предполагающего формирование новых мотивов: те действия, которые раньше служили для достижения целей, подчиненных определенному мотиву, приобретают самостоятельное значение и освобождаются от первоначальной мотивации. При этом вспомогательные цели, на которые данные действия были направлены, приобретают статус самостоятельного мотива [5, с. 304]. Примером данного механизма может служить принцип "гетерогении целей" В. Вундта, имеющей место тогда, когда, например, человек приступает к изучению иностранного языка с прагматическими целями (для осуществления предстоящей поездки за границу), однако в процессе изучения данный человек увлекается данным процессом, который реализуется уже вне зависимости от побудившей его первоначальной цели. Пообный же пример мы встречаем у и А. Н. Леонтьева, когда ученик приступает к чтению учебника, чтобы сдать экзамен по данному предмету, однако содержание учебника увлекает ученика и порождает стойкий интерес к определенной области науки. Сходный процесс был описан и другими исследователями. Так, Г. Олпорт отмечал и экспериментально показал процесс превращения "средств в цели".

Отметим, что рассмотренный механизм иллюстрирует, но не объясняет в полной мере

парадоксальную трансформацию обусловленного внешними мотивами поведения человека в свободное поведение, регулируемое независимыми от внешних условий внутренними мотивами.

Внутренняя мотивация предполагает, *во-первых*, способность человека к совершенно свободным поступкам, выступающая краеугольным качеством личности, которая по своему определению есть сущность, способная совершать свободные поступки. При этом личность является целью человеческого развития (Б. Г. Ананьев, И. Д. Бех, А. В. Петровский).

Во-вторых, внутренняя мотивация, свободная от влияний внешней среды (внутренний локус контроля), в идеале должна быть свободной от принципа детерминизма, проистекающего из бытия как арены существования человека. В данном случае источником внутренней мотивации должна быть трансцендентальная позиция человека, вышедшего за пределы бытия, то есть *трансцендировавшего* за его пределы в парадоксальную область Абсолюта, Который, по определению, есть принципиально свободная от бытия сущность. Механизм акта трансценденции, осуществляемой в сфере когнитивных механизмов человеческого мышления, реализуется в сфере парадоксального мышления как единственного способа освободиться от умозрительных форм причинного основания мира. Парадоксальное мышление также является основным инструментом творческого – многозначного, фрактально-голограммного мышления.

В-третьих, внутренняя мотивация, как показали психологические исследования, реализуется в так называемой надситуативной (трансфинитной – А. В. Петровский) творческой деятельности (как способе трансценденции), то есть внутренняя мотивация, свободная от детерминации внешней среды, реализует творческий акт, выступающий деятельностью, свободной от внешних влияний, деятельностью ради самой деятельности.

В-четвертых, внутренняя мотивация формируется на путях *непрагматический деятельности* (каковой и выступает творчество): эксперименты Ричарда де Чармса показали, что если человек получает вознаграждение за работу, которую он делает по собственному желанию, то внутренняя мотивация этой деятельности будет ослабевать; а если же человек не вознаграждается за неинтересную деятельность, предпринятую им только ради вознаграждения, то внутренняя мотивация к ней может парадоксальным образом усилиться [10, с. 727].

Данный вывод особенно впечатляющ, поскольку он касается и детей дошкольного возраста. Это показали эксперименты В. А. Климчука с 5-тилетними детьми, среди которых "были сформированы две группы детей с равным количеством мальчиков и девочек. Детям обеих групп было предложено нарисовать рисунок на свободную тему. При формулировании задачи для первой группы исследователь не обещал никакого вознаграждения, тогда как детям второй группы были обещаны конфеты за нарисованные рисунки.

Отличия между деятельностью детей разных групп стали заметными почти сразу. Дети первой группы рисовали больше времени, они не отвлекались, использовали значительное количество цветов, волновались, красивые ли у них рисунки. Дети второй группы торопились, спрашивали, когда им дадут конфеты, старались нарисовать лишние рисунки, чтобы получить больше конфет.

Были выявлены различия и в содержании, и в структуре самих рисунков, когда дети из первой группы рисовали более качественно, используя значительное количество элементов, их изображения более насыщенные и яркие. Рисунки детей из второй группы беднее по смыслу, почти все они выполнены в черно-белых тонах, часто наведены едва заметными линиями.

С целью подтверждения значимости отличий, выявленных между рисунками детей этих двух групп, был проведен дополнительный анализ по следующим параметрам:

1. Количество объектов на рисунке.
2. Количество использованных цветов.
3. Количество заштрихованных (*непустых*) объектов на рисунке.

Оказалось, что действительно, рисунки детей первой группы превосходят рисунки

детей второй группы. На них использовано больше цветов, изображено большее количество объектов, среди которых преобладают заштрихованные. Это свидетельствует о высоком уровне творчества, большей старательности и большей заинтересованности самим процессом рисования, а не ожиданием внешнего вознаграждения... Так было показано, что тип мотивации связан с творчеством детей. При внутренней мотивации уровень творчества детей дошкольного возраста возрастает, а при внешней – снижается (или просто остается на прежнем уровне). Это даст основания использовать в воспитательном процессе стратегии и тактики внутреннего мотивирования для развития у детей творческих способностей" [4, с. 18-19].

В этом ракурсе анализа проблемы интересными являются экспериментальные данные, приведенные Д. Майерсом в фундаментальной книге "*Социальная психология*" [6, с. 172], где автор приводит пример парадоксального влияния на детей в детском садике. Первой группе детей строго (под угрозой сильного наказания) запретили играть с определенной игрушкой, а другой группе это запрещение было сделано в мягкой форме – в виде рекомендации не играть игрушкой. После этого, большая часть детей первой группы в отличие от второй не использовала игрушку в своих играх. Однако после нескольких недель (когда запрещение забылось и больше не инициировалось воспитателями) большая часть детей из первой группы играла с запретной игрушкой, а большая часть второй группы – с ней не играла. Объясняется это тем, что вторая группа осуществила сознательный выбор не играть с игрушкой (первоначальное негативное, запретительное влияние на нее было слабым, что позволило активизировать у детей механизмы самоубеждения, внутреннюю мотивацию), в то время когда первая группа первоначально не играла с игрушкой под воздействием внешней мотивации, которая при условиях ее отсутствия со временем исчезла.

К этому же смысловому ряду относится эксперимент, который показывает, что если платить добровольцам за работу, то они будут работать меньше. Работа добровольцев должна быть вознаграждена, но, как показывают исследования, вознаграждение это не должно быть денежным. Учёные проверили, насколько люди готовы добровольно жертвовать своим временем, если им будут за это платить. Удивительно, но когда людям, пришедшим выполнять работу на добровольной основе, давали деньги, чтобы они её завершили, количество затрачиваемого ими на работу времени резко снизилось. Это может означать, что люди с большим удовольствием делают что-то хорошее в тех случаях, когда о денежном вознаграждении речи не идёт.

Из психологии известно, что работа, которая не мотивируется внешними обстоятельствами (оплатой за труд и другими материальными и моральными дивидендами), регулируется внутренними мотивами, формируя механизм внутренней мотивации, свойственный личности как самодеятельной, самодетерминирующей сущности. При этом внутренняя мотивация реализуется как: 1) деятельность творческая (свободно-спонтанная) и 2) надситуативная активность, лишённая прагматической почвы, что сказывается соответствующим образом в *поведении* и *мировоззрении*. Это способствует формированию непрагматического, творческого мировоззрения, которое характеризуется целым рядом свойств.

Итак, внутренняя мотивация реализуется единственно в актах творческой деятельности, освобождая человека от внешних мотивационных установок (направленных на обыденные субъект-объектные инструментально-рациональные жизненные цели) и обнаруживая *надситуативную активность*, которая вырывает человека из уз актуальной данности и исполняет его существование высшим смыслом и высшей целью, наполняющих человека-творца самоценной детерминацией "искусства ради искусства".

Такая творческая активность, не мотивируемая внешней средой, освобождает человека и от тривиальных целей этой среды (вознаграждение за работу). Человеческий труд превращается в труд ради самого труда, что свойственно именно творческой деятельности как "искусству ради искусства" как *самоценной сущности*.

Данная жизненная установка является *йоговской* (истинный йог, будучи вовлеченным в

ту или иную деятельность, не преследует плоды этой деятельности). Здесь создается синергетический механизм *гармоничного соответствия индивидуального и коллективного*, ибо здесь человек как контролирующее начало, контролируя себя, одновременно контролирует и весь мир и, наоборот, контролируя мир, контролирует себя.

Если, как показали психологические исследования, творчеству свойственен отрыв от прагматических жизненных целей (надситуативность) и *альтруизм, эмпатия*, то любая творческая деятельность не только стремится неопределенно долго себя поддерживать, но и наполняется альтруистическим смыслом.

Действительно, творческая деятельность как деятельность ради деятельности, лишенная прагматической мотивации всегда имеет определенные результаты в виде плодов, которые, согласно принципу сохранения вещества и энергии, просто не могут пропасть втуне. Поэтому эти плоды и направляются для помощи другим – тем более, что к этому подвигает человека и *эмпатическая установка любой творческой деятельности*. Данная эмпатическая установка проистекает из самой природы творческого человека, являющегося принципиально целостной открытой системой. Такой же целостной открытой системой является и любой творческий акт, для которого характерен своеобразный системный коллективизм – соединение элементов ("строительных материалов") в целостный конгломерат, в котором *каждый индивидуальный элемент выступает сверхценным для всей системы* (и следовательно для каждого ее элемента), поскольку устранение из системы единственного ее элемента приводит к разрушению ее целостности (синергетический принцип "один за всех и все за одного").

Поэтому творческий человек является принципиально коллективисткой, соборной, сущностью, как и истинно соборная личность является творческой. Таким образом, творчество выступает коллективным процессом как в рамках самого человека (который в акте творчества синергичным образом соединяет несоединимое, создавая целостные объекты), так и в плоскости коллективных действий, поскольку в коллективе индивидуальная деятельность не направлена на достижение личной выгоды, но выгоды всего коллектива, что снижает прагматическую мотивацию человеческой деятельности.

Данный вывод подтверждается *феноменом стрельбы по команде*. В группе военнослужащих, стреляющих по команде и совершающих коллективное действие, количество попаданий больше, чем в группе, стреляющих спорадически, то есть произвольным и несогласованным с другими солдатами способом. Это объясняется тем, что в согласованной стрельбе включаются синергичные механизмы коллективного действия, что отрывает ресурсы подсознательной активности, которая, как известно, не склонна к ошибкам. С другой стороны, данная активность характерна для правого, пассивного, суггестивного полушария, привыкшего выполнять команды (в отличие от левого полушария, которое организует волевое усилие).

Итак, коллективная работа, которая не мотивируется внешними обстоятельствами (оплатой за труд и другими материальными и моральными дивидендами), регулируется внутренними мотивами, формируя механизм внутренней мотивации, свойственный личности как самодетерминирующей сущности.

Исследования, проведенные в западноевропейских школах показали, что *при коллективном групповом учебном процессе с использованием принципов сотрудничества/партнерства происходит значительное умственное развитие детей*. П. Брайнет провел серию исследований учебной деятельности участников образовательного процесса, также пришел к выводу, что в общении, в коллективной деятельности учащихся реализуется умственное развитие учащихся. При этом, "Если сравнивать результаты индивидуальной и групповой (в парах) работы, то видно, что дети, работая совместно, не только лучше выполняют задание, но и находят лучшую аргументацию, дают более точные ответы, обращаясь к ежедневной практике жизни в школе и семье. Конкретное взаимодействие используется ими именно как зона ближнего развития, где два партнера строят работу в паре как систему деятельностей" [3, с. 40].

Важно отметить, что в этом случае меняется мотивационная картина учеников, когда их мотивация становится не конкурентной, но кооперативной, когда сотрудничество в группе выходит на первый план. "Соответственно и групповая деятельность может строиться на основе принципов кооперации (взаимопомощь и сотрудничество) и конкуренцию (соперничество, соревнование). Эксперименты показали, что группы с кооперативным типом отношений преобладали над конкурентным как по общей атмосфере во время работы, так и по качеству самой работы. Кроме того, члены групп с конкурентной мотивацией меньше удовлетворены работой, чаще конфликтуют и спорят между собой, а производительность их работы значительно ниже, чем в группах, работающих на кооперативной основе" [8, с. 255].

В одной из работ американские исследователи Д. и Г. Джонсон отмечают: "Есть три основные способы взаимодействия учащихся друг с другом в процессе обучения. Они могут соревноваться, чтобы убедиться, кто "лучший". Они могут работать индивидуально, чтобы достичь цели, не обращая внимания на других учеников. Наконец, они могут работать совместно при заинтересованности в обучении друг друга. В ситуации совместного обучения ученики отмечают успехи друг друга; поддерживают друг друга в стремлении завершить предложенную работу; совместно обсуждают материал, который изучается; помогают друг другу анализировать задачи и определять их виды; преобразовывают информацию в другие формы – свои слова, рисунки, диаграммы; отыскивают связи изучаемого материала с ранее изученным; стимулируют радость приобретения опыта совместными усилиями; учатся сотрудничеству, несмотря на индивидуальные различия [14, с. 81].

Итак, внутренняя мотивация реализуется единственно в актах творческой деятельности, освобождая человека от внешних мотивационных установок (направленных на обыденные субъект-объектные инструментально-рациональные жизненные цели) и обнаруживая **надситуативную активность**, которая вырывает человека из уз актуальной данности и исполняет его существование высшим смыслом и высшей целью, наполняющих человека-творца самоценной детерминацией "искусства ради искусства" и делающих его свободным.

При этом, внутренняя мотивация как серия творческих актов реализует солитонный механизм самоподдержания этих актов, что проявляется в потребности к труду на постоянной основе, то есть делает труд первой жизненной потребностью.

Напротив, деятельность, пусть даже и коллективная, творческая, в которой начинает присутствовать прагматическое целеполагание, перестает быть творческой.

Приведем пример. На одном из островов жило примитивное сообщество, которое обустроивало свою жизнь благодаря творческому коллективному труду. Все были счастливы благодаря радостной творческой активности, а в языке этого сообщества даже не было слова, обозначающего "труд" (см. книгу Ж. Ледлоф "*Как вырастить ребенка счастливым*") [5]. Но вскоре на остров прибыли миссионеры, которые увидели "всю нелепость" жизни примитивного племени, труд членов которого никак не оценивался и поэтому никак не оплачивался. После утверждения на острове "цивилизованных форм" трудовой деятельности, жизнь племени постепенно погрузилась в ад современной цивилизации: уровень социальной агрессии и индивидуализма значительно возрос и жизнь племени стала напоминать жизнь современного общества с его многочисленными язвами – наркоманией, драками, преступностью, моральной деградацией.

Таким образом, к творчеству ведет альтруистический принцип игры, "искусства ради искусства", восточная способность трудиться не ради получения плодов труда, но ради самого трудового процесса, что заложено в самом механизме мотивации жизненной активности человека, поскольку стремление получить награду способствует уменьшению внутреннего интереса (внутренней мотивации) к определенному виду деятельности, что выяснили эксперименты с детьми, которых разнообразно мотивировали к той или иной деятельности [10, с. 148-149]. При этом, как оказалось, можно значительно снизить мотивационный интерес человека к творческой, приносящей ему радость работе, если начать щедро вознаграждать ее плоды; при этом сама работа может утрачивать характер творческой активности.

Приведем еще один пример. Речь идет о гениальном математике *Г. Я. Перельмане*, доказавшем гипотезу Пуанкаре. Математик с детства увлекался не только математикой, но и игрой в теннис, а его мать, учитель математики, привила ему вкус к классической музыке. Жил и работал в России и США. Удивлял коллег аскетичностью быта, любимой едой были молоко, хлеб и сыр.

Обычно, когда речь заходит о гениальном математике (который 8 лет доказывал гипотезу Пуанкаре, и 8 лет наиболее выдающиеся математики мира проверяли данное доказательство), то многие, слышавшие о Г. Я. Перельмане, крутят пальцем у виска, поскольку не могут понять мотивацию человека, который:

В сентябре 2011 года *отказался* принять предложение стать членом Российской академии наук.

В 1996 году Г. Я. Перельману была присуждена Премия Европейского математического общества для молодых математиков, от которой он *отказался*.

В 2006 году Григорию Перельману за решение гипотезы Пуанкаре присуждена международная премия "*Медаль Филдса*" (официальная формулировка при награждении: "За вклад в геометрию и его революционные идеи в изучение геометрической и аналитической структуры потока Риччи"), однако он *отказался* и от неё.

Из интервью Григория Перельмана: "Чужаками считаются не те, кто нарушает этические стандарты в науке. Люди, подобные мне, – вот кто оказывается в изоляции".

В 2007 году британская газета *The Daily Telegraph* опубликовала список "*Сто ныне живущих гениев*", в котором Григорий Перельман занимает 9-е место.

В марте 2010 года Математический институт Клэя присудил Григорию Перельману премию в размере одного миллиона долларов США за доказательство гипотезы Пуанкаре, что стало первым в истории присуждением премии за решение одной из *Проблем тысячелетия*. В июне 2010 года Перельман проигнорировал математическую конференцию в Париже, на которой предполагалось вручение "*Премии тысячелетия*" за доказательство гипотезы Пуанкаре, а 1 июля 2010 года публично заявил о своём *отказе* от премии.

В сентябре 2011 года институт Клэя совместно с институтом Анри Пуанкаре (Париж) учредили грант для молодых математиков, деньги на оплату которой пойдут из присужденной, но не принятой Григорием Перельманом "*Премии тысячелетия*".

Можно предположить, что выдающиеся успехи Г. Я. Перельмана связаны, прежде всего, с тем, что он является творческой личностью, для которой сам *процесс (научного) творчества является самодостаточным и не требует прагматической мотивации*. Получение математиком за свой творческий труд высоких наград означает для него, что его дальнейшие исследования будут, так или иначе, мотивироваться прагматическими соображениями. А поэтому потеряют творческий характер, и, следовательно, не достигнут выдающегося результата. Таким образом, отказ Г. Я. Перельмана от всяческих наград за свой творческий труд есть не что иное, как стремление продолжать утверждать себя творческой личностью.

К этому же смысловому ряду относится эксперимент, который показывает, что если платить добровольцам за работу, то они будут работать меньше. Работа добровольцев должна быть вознаграждена, но, как показывают исследования, вознаграждение это не должно быть денежным. Учёные проверили, насколько люди готовы добровольно жертвовать своим временем, если им будут за это платить. Удивительно, но когда людям, пришедшим выполнять работу на добровольной основе, давали деньги, чтобы они её завершили, количество затрачиваемого ими на работу времени резко снизилось. Это может означать, что люди с большим удовольствием делают что-то хорошее в тех случаях, когда о денежном вознаграждении речи не идёт.

В этой связи можно говорить о так называемых *мотивированных умениях*, которые доставляют работающим удовольствие и выступают *источником творческого труда – труда ради самого труда*.

Такой свободный труд как способ творческого самовыражения "легче достигнуть при

децентрализации бюрократических систем и преобразовании их в небольшие подразделения, где будет больше простора для творчества и где отношения будут более гуманными и товарищескими... при децентрализации небольшие предприятия, производящие продукцию, помимо эффективности, смогут ставить перед собой более высокие, гуманные и в конечном счете более благоприятствующие росту производительности труда цели. Раймонд Морияма приводил в качестве примера опыт небольшого предприятия во Франции, работники которого решили трудиться на общее благо, а не только лишь для удовлетворения своих личных интересов. В 30-х годах Марсель Барбю, преуспевающий часовщик, попытался заинтересовать рабочих созданием предприятия на более конструктивной основе, то есть такого, где разница между нанимателем и служащим была бы сведена к минимуму или вообще к нулю. Предложение это не встретило поддержки у большинства рабочих – вероятно, их устраивал тот статус, когда всю ответственность несет кто-то другой. Тогда Барбю оставил свою прежнюю деятельность и подобрал группу из четырех разделяющих его идеи людей самых разных профессий. Они разработали примерный устав на основе этических принципов, по которым им надо будет вместе жить и работать. Через два года на новом предприятии трудилось уже 90 человек, и оно стало ведущим в своей отрасли. Главный их этический принцип состоял в следующем: "Когда мы произведем и заработаем столько, чтобы обеспечить материально себя в достаточной мере, мы будем использовать сэкономленное на производстве время для самообразования". Станки останавливались во время рабочего дня, в цехах появлялись известные профессора и читали лекции по литературе, искусству, музыке и т.д. За это приглашенные профессора, естественно, получали соответствующие гонорары. Говоря о высоком качестве своей продукции, Барбю отмечал: "Наши часы должны быть самыми лучшими, потому что наша продукция не самоцель, а лишь средство для достижения более высоких целей... Мы создаем часы, чтобы создавать человека" [1, с. 99-100].

Приведем другие жизненные факты, иллюстрирующие приведенные выше принципы.

В 1974 году философ и психолог Анатолий Раппопорт из Торонтского университета выразил мнение о том, что самая эффективная манера общения людей заключается в: 1) сотрудничестве; 2) обмене; 3) прощении. Иными словами, если индивидуум, структура или группа сталкиваются с другими индивидуумами, структурами или группами, им выгоднее всего искать союза. При этом особенно важным является также и закон взаимного обмена, который означает симметричное взаимодействие людей, когда мы платим людям тем, чем они нам платят: например, если нам помогли, мы имеем все основания в ответной помощи с той же интенсивностью, с которой эта помощь была оказана нам.

В 1979 году математик Роберт Аксельрод организовал конкурс между автономными компьютерными программами, способными реагировать, подобно живым существам. Единственным условием было: каждая программа должна быть обеспечена средством коммуникации и должна общаться с соседями.

Р. Аксельрод получил четырнадцать дискет с программами, которые прислали его коллеги из разных университетов. Каждая программа предлагала разные модели поведения (в самых простых – два варианта образа действий, в самых сложных – сотни). Победитель должен был набрать наибольшее количество баллов.

Некоторые программы пытались как можно быстрее начать эксплуатировать соседа, украсть у него баллы и изменить партнера. Другие стремились действовать в одиночку, ревностно охраняя свои достижения и избегая контакта с теми, кто способен их похитить. Были программы с такими правилами поведения: "Если кто-то проявляет враждебность, нужно попросить его изменить свое отношение, потом наказать". Или: "сотрудничать, а затем неожиданно вероломно предавать".

Каждая из программ многократно вступала в борьбу с каждой из конкуренток. Программа А. Раппорта, вооруженная моделью поведения СВОП (Сотрудничество, Взаимный Обмен, Прощение), вышла победительницей. Более того, программа СВОП, внедренная в гущу других программ, сначала проигрывала агрессивным соседям, однако

впоследствии не только одержала полную победу, но и "заразила" других, поскольку соперники поняли, что ее тактика наиболее эффективна для зарабатывания баллов (см. "закон Дж. Нэша", лауреата Нобелевской премии: ни одна стратегия на едином рынке не может быть оптимальной, если она не согласована со стратегиями всех других участников рынка или изменением их поведения на нем).

Эта информация подтверждается особенностями взаимодействия в животном мире. В 60-е годы XX столетия (Франция) один коннозаводчик купил четырех очень хороших, резвых серых коней, очень похожих друг на друга, но характер у них был ужасен. Как только они оказывались вместе, то начинали враждовать; запрячь их вместе было невозможно, поскольку каждый конь пытался бежать в свою сторону. Ветеринару пришла идея поместить коней в четыре соседних стойла и прикрепить на общие перегородки игрушки: колесики, которые можно было вертеть мордой, мячи, которые от удара копытом котились к соседу, разные яркие геометрической формы предметы, подвешенные на веревках. Ветеринар регулярно менял коней местами для того, чтобы они все перезнакомились и начали играть вместе. Через месяц четыре коня стали неразлучны, отныне они не только позволяли запрягать себя рядом, а, казалось, воспринимали и работу как новую игру [2, с. 133-134].

Важным при этом оказывается то, что "при внутренней мотивации желание работать стойкое и продолжительное, люди выбирают для себя трудные цели, лучше выполняют творческие задачи, требующие нестандартного подхода.

Таким образом, деятельность внутренне мотивированных людей характеризуется высокой креативностью и сопровождается эмоциями радости и удовлетворения. При этом улучшаются мнемонические процессы, возрастает уровень самооужения. В то же время при внешней мотивации поведение становится нестойким – оно исчезает вместе с подкреплением. Внешне мотивированные люди избирают простейшие или стандартные задачи для быстрого получения вознаграждения, между тем снижаются качество и скорость выполнения ими творческих задач. Падает уровень креативности и спонтанности, появляются отрицательные эмоции" [4, с. 10-11; 12].

Важно и то, что внутренне мотивированная деятельность, характеризующаяся творческими чертами, приносит человеку значительное удовлетворение, когда появляется "ощущение потока", самодетерминации и компетентности, которые характеризуются определенными психофизиологическими и поведенческими аспектами:

- ощущение полной (умственной и физической) включенности в деятельность;
- полная концентрация внимания, мыслей, чувств на занятии, которая исключает из сознания посторонние мысли и чувства;
- четкое знание того, что следует делать в определенный момент времени, ясное осознание цели деятельности, полное покорение требованиям, которые идут от самой деятельности;
- четкое осознание того, насколько удачно выполняется работа, четкая и определенная обратная связь;
- отсутствие тревоги по поводу возможной неудачи, ошибки;
- ощущение субъективной остановки времени, или время начинает протекать очень быстро;
- потеря обычного ощущения четкого осознания себя и своего окружения, "растворение" в деле; когда действие заканчивается, ощущение "Я" усиливается;
- ощущение компетентности – ощущение и осознание человеком всей полноты своих возможностей, состояние "я знаю, я могу", что позволяет человеку ощутить себя профессионалом в своей сфере;
- ощущение самодетерминации – это осознание человеком себя причиной своих действий и поступков [Маркова, Матис, Орлов, 1990; Хекхаузен, 2003; Deci, Ryan, 2000].

Р. де Чармс показал, что все жесткие внешние требования к человеку снижают ощущение потока. И если человеку удастся противостоять этим требованиям, то у него появляется, во-первых, удовлетворение от деятельности, во-вторых, возникает чувство

самостоятельности и ощущение себя причиной своих действий. В противном случае, когда человек не может противостоять внешним требованиям, то он утрачивает контроль над своей жизнью, что приводит к ощущению неудовлетворенности, страха перед будущим, неуверенность в себе.

Эдвард Дисси показал, что ощущение человеком самого себя как *компетентного* деятеля и *самодетерминированной* личности выступает ее базовыми потребностями. С другой стороны, удовлетворение этих базовых потребностей в той или иной деятельности включает механизм формирования внутренней мотивации к этой деятельности, как и последняя выступает фактором реализации отмеченных базовых потребностей, с которыми тесным образом связана еще одна базовая потребность – потребность в *значимых отношениях*.

Приведенные выше результаты позволили Э. Дисси и Р. Раян на базе Ротчерского университета (*Department of Clinical and Social Sciences in Psychology, University of Rochester*) создать *теорию когнитивной оценки*, согласно которой человек в процессе той или иной деятельности проводит оценку трех параметров: *причинного* (когда человек стремится выяснить, что является причиной его действий – он сам или что-то извне), *компетентностного* (связанного с выяснением эффективности деятельности) и *социального* (когда человек, включенный в деятельность, стремится выяснить, насколько его деятельность способствует поддержке значимых межличностных отношений).

В условиях, когда человек уверенно локализует причину своих действий в себе, считает себя компетентным и включенным в социальную систему значимых отношений, данный человек будет формировать внутреннюю мотивацию своего деятельности (поведения), а сама деятельность приобретает творческие черты, принося человеку *успех и психологическое благополучие*. Последнее включает в себя *переживание счастья, ощущение осмысленности и полноты своего существования, чувство самоактуализации*. Как показали исследования, психологическое благополучие непосредственным образом определяется процессом удовлетворением базовых потребностей, поскольку, чем выше уровень удовлетворения базовых потребностей, тем выше уровень психологического благополучия личности [15].

Подобно тому, как существует дихотомия "внутренняя мотивация – внешняя мотивация", так же была обнаружена и дихотомия "*внутренние/внешние ценности*" человека. При этом внутренние ценности очерчивают *личностный рост, межличностные отношения, интеллектуально-эстетичное развитие*, а внешние – *финансовый успех, внешняя привлекательность и сила (власть), а также слава, известность* [11].

При этом было показано, люди, ориентированные на внешние ценности, как правило мотивированы внешними факторами, а также имеют достаточно низкий уровень психологического благополучия, поскольку внешние факторы всегда непостоянны и могут создавать кризисные зоны социально-материальной нестабильности.

И напротив, люди, ориентированные на внутренние ценности, во-первых, бросают вызов внешним мотиваторам, во-вторых, стремятся самостоятельно принимать решения, что и делает их благополучными и успешными (при этом успех связан с внутренними критериями, не связанными с такими внешними атрибутами, как привлекательность и власть).

В. А. Климчук построил на основе данных факторов мотивационный квадрат [4, с. 14] (см. рис. 1).

Кроме четырех рассмотренных факторов развития человека целесообразно привлечь еще два. Один из этих факторов – это *личностная ориентация*, которая имеет следующие типы:

1. Автономная ориентация, основанная на убеждении человека о связи осознанного поведения с его результатами; источником поведения выступает при этом осознание человеком своих потребностей и чувств.

2. Подконтрольная ориентация основана на ощущении человека связи поведения с его

результатом, однако источником поведения выступают внешние требования.

3. Безличная ориентация основана на убеждении, что результат не может быть достигнут целенаправленно и предсказуемо [Леонтьев Д. А., 2000].

Рис. 1. Мотивационный квадрат

Следующий фактор – **трансцендентная позиция** человека, его направленность на сакрально-мистическую поведенческую идеологию, согласно которой парадоксальным образом соединяются личностная свобода человека и предначертания Всевышнего, без воли Которого "и волос не упадет с головы человека".

При этом данная трансцендентальная позиция реализуется как позиция творца, "Наблюдателя", иницирующего реальность через погружения человека в парадокс, в творческую активность создания жизненных смыслов.

Выводы.

Мы рассмотрели мотивационные механизмы творчества как процесса, лишённого прагматических целей, реализуемого, подобно "искусству ради искусства" в деятельности, регулируемой внутренней мотивацией человека. В свою очередь, внутренняя мотивация обнаруживает "надситуативную", неадаптивную активность, наиболее полно проявляющуюся в соборном, коллективном модусе жизнедеятельности общества, которая в силу торжества коллективных целей освобождает человека от индивидуально-эгоцентрической установки. Данная коллективистская модель отвечает фундаментальным жизненным ценностям человечества, связанным с альтруизмом, взаимопомощью, эмпатией, социальной справедливостью. При этом творчество как внутренне мотивационная активность делает человека свободным от внешне мотивационной модели поведения, что способствует развитию свободы человеческого существа как системнофирмирующего качества личности – цели развития человека и общества. Таким образом, быть личностью – свободной сущностью – означает быть творческим существом, характеризующимся коллективистскими чертами и утверждающим в человеческом обществе социальную справедливость, мир и порядок.

В целом, **для развития человека как личности** следует поместить его в развивающую социально-педагогическую среду, которая, **во-первых**, должна генерировать творческую деятельность через механизмы внутренней мотивации. **Во-вторых**, данная среда должна быть приближена к жизни (что соответствует принципу контекстного обучения, согласно которому учебный процесс в системе профессионального образования должен в его наиболее существенных чертах имитировать, моделировать будущую профессиональную деятельность студента). **В-третьих**, данная развивающая среда должна способствовать формированию у человека творческой, трансцендентальной (надситуативной) позиции через погружения

человека в парадокс как механизм освобождения человеческого мышления и поведения от причинно-обусловленных внешней средой рутинно-шаблонных действий.

В контексте нашей педагогической системы реализовать развитие человека в направлении формирования внутренней мотивации можно при помощи педагогики жизненных фактов, которая на основе подбора существенных (как тривиальных, так и *парадоксальных*) жизненных фактов (почерпнутых непосредственно как из жизни, так и из педагогической деятельности), а также педагогических ситуаций, погруженных в тренинговые формы обучения, позволяет трансформировать сознание обучающегося и инициировать творческие формы деятельности, что выступает фактором развития личности всех участников образовательного процесса.

СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ

1. Вайнцвайг П. Десять заповедей творческой личности / П. Вайнцвайг. – М.: Прогресс, 1990. – 192 с.
2. Вербер Б. Энциклопедия Относительного и Абсолютного знания / Бернар Вербер; [пер. с фр. К. В. Левиной]. – М.: ГЕЛИОС : РИПОЛ класик, 2009. – 384 с.
3. Каругати Ф. Культура сверстников и научение: влиятельные теории социокогнитивного конфликта на объяснение конструкции когнитивного инструментария / Ф. Каругати, П. Селлери // Новые ценности образования: культурная и мультикультурная среда школ. – М.: Инноватор-Bennett College, 1966. – С. 49-45.
4. Климчук В. А. Тренинг внутренней мотивации / В. А. Климчук. – СПб.: Речь, 2005. – 76 с.
5. Ледлофф Ж. Как вырастить ребенка счастливым. Принцип преемственности / Ж. Ледлофф. – М.: Генезис, 2003. – 207 с.
5. Леонтьев А. Н. Деятельность, Сознание, Личность / А. Н. Леонтьев. – М., 1975. – 386 с.
6. Майерс Д. Социальная психология / перев. с англ. / Д. Майерс. – СПб.: Питер Ком, 1998. – 688 с.
7. Маркова А. К. Формирование мотивации учения / А. К. Маркова, Т. А. Матис, А. Б. Орлов // Книга для учителя. – М.: Просвещение, 1990. – 192 с.
8. Петрушин В. И. Музыкальная психология / В. И. Петрушин. – М.: ТОО "Пассим", 1994. – 302 с.
9. Развитие личности ребенка: пер. с англ. / ред. А. М. Фонарева. – М.: Прогресс, 1987. – 272 с.
10. Хекхаузен Х. Мотивация и деятельность / Х. Хекхаузен. – 2-е изд. – СПб.: Питер; М.: Смысл, 2003. – 860 с.
11. Чирков В. И. Связи между здоровьем студентов и их жизненными стремлениями, восприятием родителей и учителей / В. И. Чирков, Э. Л. Диси // Вопросы психологии. – 1999. – № 3. – С. 48-57.
12. Чирков В. И. Самодетерминация и внутренняя мотивация поведения человека / В. И. Чирков // Вопросы психологии. – 1996. – № 3. – С. 116-132.
13. Deci E. L. The "What" and "Why" of Goal Pursuits: Human Needs and the Self-Determination of Behavior / E. L. Deci, R. M. Ryan // Psychological Inquiry. – 2000. – Vol. 11. – № 4. – P. 227-268.
14. Johnson D. W. Cooperative Learning Assisted : One Key to Computer Learning / D. W. Johnson, R. T. Johnson // The Computing Teacher, 1985. – P. 70-85.
15. Ryan R. M. On Happiness and Human Potentials: A review of research on hedonic and eudaimonic well-being / R. M. Ryan, E. L. Deci // S. Fiske (Ed.), Annual Review of Psychology. – Vol. 52. – 2001. – P. 141-166.

REFERENCES

1. Vayntsvayg P. Desyat zapovedey tvorcheskoy lichnosti / P. Vayntsvayg. – M.: Progress, 1990. – 192 s.
2. Verber Bernar Entsiklopediya Otnositelnogo i Absolyutnogo znaniya / Bernar Verber ; [per. s fr. K.V. Levinoy]. – M. : GELIOS : RIPOL klasik, 2009. – 384 s.
3. Karugati F. Kultura sverstnikov i nauchenie: vlichnie teorii sotsiokognitivnogo konflikta na ob'yasnenie konstruktivnoy kognitivnoy instrumentariya / F. Karugati, P. Selleri // Novyye tsennosti obrazovaniya: kulturnaya i multikulturnaya sreda shkol. – M.: Innovator-Bennett College, 1966. – S. 49-45.
4. Klimchuk V. A. Trening vnutrenney motivatsii / V.A. Klimchuk. – SPb.: Rech, 2005. – 76 s.
5. Ledloff Zh. Kak vyrastit rebenka schastlivym. Printsip preemstvennosti / Zh. Ledloff. – M.: Genezis, 2003. – 207 s.
5. Leontev A. N. Deyatel'nost, Soznanie, Lichnost / A. N. Leontev. – M., 1975. – 386 s.
6. Mayers D. Sotsial'naya psikhologiya / Perev. s angl. / D. Mayers. – SPb. : Piter Kom, 1998. – 688 s.
7. Markova A.K. Formirovaniye motivatsii ucheniya / A.K.Markova, T.A.Matis, A. B. Orlov // Kniga dlya uchitelya. – M.: Prosveschenie, 1990. – 192 s.
8. Petrushin V.I. Muzyikal'naya psikhologiya / V.I.Petrushin. – M.: TOO "Passim", 1994. – 302 s.
9. Razvitiye lichnosti rebenka: per. s angl. / red. A. M. Fonareva. – M.: Progress, 1987. – 272 s.
10. Hekhauzen X. Motivatsiya i deyatelnost. 2-e izd. / X. Hekhauzen – SPb.: Piter; M.: Smyisl, 2003. – 860 s.
11. Chirkov V. I. Svyazi mezhdru zdorovem studentov i ih zhiznennyimi stremleniyami, vospriyatiem roditel'ey i uchiteley / V. I.Chirkov, E. L. Disi // Voprosyi psikhologii. – 1999. – # 3. – S. 48-57.
12. Chirkov V.I. Samodeterminatsiya i vnutrennyaya motivatsiya povedeniya cheloveka / V. I. Chirkov // Voprosyi psikhologii. – 1996. – # 3. – S. 116-132.

Voznyuk A. V., Argiropoulos D. Motivational mechanisms of creativity as a collectivist process devoid of pragmatic goals.

The author considers the motivational mechanisms of creativity as a process devoid of pragmatic goals, implemented, like "art for art's sake" in activities regulated by the inner motivation of a person. It is shown that intrinsic motivation reveals "supra-situational", non-adaptive activity, which is most fully manifested in the conciliar, collective mode of life of the society, which, due to the triumph of collective goals, frees a person from the individual-egocentric attitude. This collectivist model corresponds to the fundamental life values of mankind associated with altruism, mutual aid, empathy, social justice. At the same time, creativity as an intrinsically motivational activity makes a person free from an externally motivational model of behavior, which contributes to the development of the freedom of the human being as a system-forming personality trait – the goals of human development and society. Thus, to be a person – a free entity – means to be a creative being, characterized by collectivist traits and affirming social justice, peace and order in human society. It is shown that for the development of a person as an individual, it should be placed in a developing socio-pedagogical environment, which, firstly, should generate creative activity through the mechanisms of intrinsic motivation. Secondly, this environment should be brought closer to life (which corresponds to the principle of context-based learning, according to which the educational process in the system of vocational education should imitate, in its most essential terms, model the future professional activity of a student). Thirdly, this developmental environment should contribute to the formation of a person's creative, transcendental (supra-situational) position through immersing a person in paradox as a mechanism for freeing human thinking and behavior from the routine-patterned actions that are caused by the external environment.

Key words: *intrinsic motivation, extrinsic motivation, creativity, empathy, the principle of "art for art's sake", suprasituational-non-adaptive model of behavior, motivated skills, the transcendental position of a person.*

Вознюк О. В., Аргіропулос Д. Мотиваційні механізми творчості як колективістського процесу, позбавленого прагматичних цілей.

Розглядаються мотиваційні механізми творчості як процесу, позбавленого прагматичних цілей, що реалізується, подібно "мистецтву заради мистецтва" в діяльності, регульованою внутрішньою мотивацією людини. Показано, що внутрішня мотивація виявляє "надситуативну", неадаптивну активність, яка найбільш повно реалізується в соборному, колективному модусі життєдіяльності суспільства, яка в силу торжества колективних цілей звільняє людину від індивідуально-егоцентричної установки. Ця колективістська модель відповідає фундаментальним життєвим цінностям людства, пов'язаним з альтруїзмом, взаємодопомогою, емпатією, соціальною справедливістю. При цьому творчість як внутрішньо мотиваційна активність робить людину вільною від зовні мотиваційної моделі поведінки, що сприяє розвитку свободи людської істоти як системотвірної якості особистості – мети розвитку людини і суспільства. Таким чином, бути особистістю – вільної сутністю – означає бути творчою істотою, що характеризується колективістськими рисами і стверджує в людському суспільстві соціальну справедливість, мир і злагоду. Показується, що для розвитку людини як особистості слід помістити її в розвивальне соціально-педагогічне середовище, яке, по-перше, має генерувати творчу діяльність через механізми внутрішньої мотивації. По-друге, це середовище має бути наближеним до життя (що відповідає принципу контекстного навчання, згідно з яким навчальний процес в системі професійної освіти повинен в його найбільш істотних рисах імітувати, моделювати майбутню професійну діяльність студента). По-третьє, це розвивальне середовище має сприяти формуванню у людини творчої, трансцендентальної (надситуативної) позиції через занурення людини в парадокс як механізм звільнення людського мислення і поведінки від причинно-обумовлених зовнішнім середовищем рутинно-шаблонних дій.

Ключові слова: *внутрішня мотивація, зовнішня мотивація, творчість, емпатія, принцип "мистецтво заради мистецтва", надситуативно-неадаптивна модель поведінки, мотивовані вміння, трансцендентна позиція людини.*

37.1

Космачева Н. В.,
член-корреспондент Академии международного
сотрудничества по креативной педагогике «Полесье»,
кандидат педагогических наук, доцент
(Государственный социально-гуманитарный университет)
г.о. Коломна, Россия
natalika-db@rambler.ru

Яковлев М. А.,
слушатель Высших Богословских Курсов
(Московская духовная академия)
г. Сергиев Посад, Россия
korneslov@gmail.com

К ВОПРОСУ О ФОРМИРОВАНИИ СПОСОБНОСТИ К ТВОРЧЕСКОЙ ДЕЯТЕЛЬНОСТИ

Творчество является одним из составляющих духовности человека. В статье обосновывается необходимость воспитания человека способного творить. При этом творчество должно опираться на систему нравственных ценностей в трактовке традиционного их понимания, поскольку система нравственных ценностей традиционного понимания обеспечивает путь созидания личности, и способствует преобразению и обогащению в духовном смысле общества в целом.

Ключевые слова: *творчество, творческая деятельность, духовно-нравственное воспитание, система нравственных ценностей, традиционные ценности.*

Задача сохранения и развития культуры предполагает знакомство с культурными ценностями, а также их актуализацию. Духовно-нравственные и культурно-исторические ценности должны быть восприняты, осознаны, и стать личностно значимыми для каждого человека. Затем уже, став актуальными и значимыми, культурные ценности будут использоваться в повседневной жизни, служить ориентиром в ситуациях нравственного выбора. На этом этапе человек станет дорожить переданным предками «сокровищем», беречь и хранить его. По своей духовной природе наделен даром творения. Следовательно, он будет создавать новые объекты, обогащая культуру. И в итоге, сохраненное и доставшееся от предков, а также свое вновь созданное – передаст потомкам.

Человека, способного сохранять и развивать культуру, необходимо целенаправленно воспитывать в творческом плане, формировать у него способность к творческой деятельности.

Следует обратить внимание на то, что творчество является составляющей духовности человека (Н. А. Бердяев, С. К. Бондырева, П. А. Флоренский и др.). Творчество можно считать признаком наличия и проявлением духовности у творящего.

Духовность, не утрачивая собственных черт, способна оказываться как позитивной, так и негативной, в зависимости от того, с чем она сочетается в этическом плане [1, с. 140]. Так, духовность, опирающаяся на традиционную систему ценностей (ценности Истины, Любви, Свободы, Совести, Мира, Добра, Семьи, Верности, Труда, Отечества) – созидательная, позитивная. С. К. Бондырева определяет систему ценностей как иерархическую систему отношений индивида к различным объектам (процессам, явлениям) внешнего мира, где системообразующим фактором является значимость, а конкретизирующим – ее мера [2, с. 65].

Согласно определению С. Л. Рубинштейна, *творчество* – деятельность «созидающая нечто новое, оригинальное, что притом входит не только в историю развития самого творца, но и в историю развития науки, искусства и т.д.» [3].

Творческая деятельность определяется как «форма деятельности человека или коллектива – создание качественного нового, никогда ранее не существовавшего...» [4, с. 286]

Определяя понятия творчества и творческой деятельности, авторы акцентируют внимание на новизне, не упоминая при этом о соответствии творения духовно-нравственным культурным традиционным ценностям. Соприкасаясь с различными шедеврами (в области литературы, музыки, кино и др.), становится очевидным, что некоторые творения способны «проливать» в душу свет и мир, побуждать к свершению жертвенных поступков, а иные вызывают противоположные чувства: ощущения дисгармонии, страха, беспокойства, способствуют падению нравов. Очевидно, что последние не «будут говорить» о своем «творце», как о человеке созидающей духовности. Христианство говорит о человеке-творце лишь в том случае, если он – созидатель добра, возводит мир и вселенную к цельности и гармонии, осуществляя миссию данную Богом.

Таким образом, перед образовательными организациями встают две важные задачи:

1) осуществлять подбор произведений искусства, которые бы ориентировали воспитанников на систему духовно-нравственных ценностей и способствовали становлению мировоззрения;

2) формировать способность к творческой деятельности.

Относительно *первой задачи*. В образовательном процессе следует внимательно отнестись к подбору произведений искусства. Посредством восприятия произведения искусства (посредством слушания, чтения, рассматривания) приходит обогащение воспитанника новыми идеями, образами. «Сила творческого духа автора произведения, которая путем самого этого произведения транслируется нам и пробуждает в нас образы, ощущения, настроение, сходное с тем, что было у автора» [С. К. Бондырева, с. 130]. То есть, духовная составляющая, запечатленная автором в произведении, передается в полном объеме и без искажения неограниченному количеству «потребителей творчества».

Здесь необходимо отметить ответственность, которую несет автор за соответствие идей произведения системе традиционных духовно-нравственных ценностей. За представление произведения детям несет ответственность педагог. В связи с этим, в воспитательном процессе образовательных организаций рекомендуем производить отбор художественных произведений с точки зрения «соответствия – не соответствия» выше упомянутых ценностей (Истины, Любви, Свободы, Совесть, Мира, Добра, Семьи, Верности, Труда, Отечества).

Так, например, рассказ Л. Пантелеева «Честное слово» отражает ценность *Истина*, ориентирует читателя на правдивость, честность, исполнение обещанного. Образ мальчика очень яркий, вызывает желание к подражанию. Мультфильм «Маша и Медведь» (режиссер: Олег Кузовков) транслирует ложные отношения в семье, где у главной героини нет послушания, сострадания, доброты и любви. Она занимается лишь тем, что у нее вызывает интерес. За плохие поступки Машу не наказывают. Следовательно, мультфильм не имеет правильного воспитывающего воздействия. Не смотря на это, благодаря компьютерным технологиям, авторам мультфильма удалось завоевать широкую зрительскую аудиторию и выйти на международный рынок. Однако, какими образами наполнится детская душа? Какие модели поведения с родителями и окружающими запечатлеют малыши?

Целью «потребления» произведений искусства является насыщение потребителя образами, которые закладывают систему ценностных ориентаций личности. Современное творчество зачастую не созидательно. Причиной этому является релятивизм. Релятивизм утверждает, что «нет единой истины, одинаковой для всех людей, а есть множество истин удобных, полезных и убедительных для одних лиц и групп, но неприемлемых для других... Никакие нравственные законы не существуют объективно, так как ни одно моральное суждение нельзя считать ни истинным, ни ложным: каждый имеет право придерживаться тех принципов, которые ему предпочтительны...» [5, с. 20]. Релятивистские идеи пришли в наше общество в постперестроечную эпоху и закрепили свои позиции в творчестве. Оценивая современную ситуацию, считаем важным учить детей давать оценку художественным

образам современного творчества по ценностным критериям.

Относительно *второй задачи*. Задатки творческой деятельности присущи каждому человеку. Нужно суметь их раскрыть и развить. Подрастающее поколение следует обучать этапам создания произведения.

1) Первый этап – «Замысел». На данном этапе рождается творческая идея, задумка с разным знаком «духовного озарения»: идея, способствующая созиданию или разрушению, искажению. Здесь автору следует сделать свой выбор: если идея созидательная – принять и воплотить, если разрушительная – отсечь.

2) Второй этап – «Воплощение». Осуществляется подбор автором необходимых символов-образов, а также определение схемы сочетания образов, для надлежащего раскрытия идеи.

3) Третий этап – «Оформление». Происходит оформление схемы сочетания образов в привычно воспринимаемую (для других субъектов) форму – стихотворение, картина, песня и т.п., то есть – создается конечная форма «творческого продукта», нового произведения культуры.

Произведение культуры ждет публику. Оно и создается для людей. Поэтому далее продумываются формы распространения (тиражирования) «творческого продукта». Это может быть организация художественной выставки, публикация книги, размещение в медиaprостранстве и другое. Именно в процессе тиражирования и происходит ознакомление «творческого потребителя» с идеей, доносимой посредством выстроенной определенным образом совокупности сочетания образов.

Помимо знакомства с этапами создания произведения важно учить воспитанников оценивать творчество – свое и других авторов. Произведение должно иметь:

- совокупность идей, соотносимых с системой духовно-нравственных ценностей;
- разнообразие образов;
- широкий словарный запас (для литературных произведений).

Таким образом, духовно-нравственное воспитание будет осуществляться полнее, если формировать у подрастающего поколения способность к творческой деятельности. Для этого важно воспитывать детей на отобранных произведениях искусства, ориентирующих воспитанников на систему традиционных духовно-нравственных ценностей и способствующих становлению их мировоззрения, а также знакомить с этапами создания произведения и учить оценивать творчество.

СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ

1. Бондырева С.К. Духовность (психология, социология, семантика). – М.: МПСИ; Воронеж: МОДЕК, 2011. – 144 с.
2. Там же, С. 65.
3. Рубинштейн С.Л. Основы общей психологии.. – 2-е изд. – СПб.: Питер, 2002. – 720 с.
4. Бим-Бад Б.М. Педагогический энциклопедический словарь. - М.: Большая российская энциклопедия, 2002. - 527 с.
5. Розина О.В. Православная культура в школе: формирование и развитие профессиональных компетенций педагога: монография. – М.: ИИУ МГОУ, 2014. – 164 с.

REFERENCES

1. Bondyireva S.K. Duhovnost (psihologiya, sotsiologiya, semantika). – М.: MPSI; Voronezh: MODEK, 2011. – 144 s.
2. Tam zhe, S. 65.
3. Rubinshteyn S.L. Osnovyi obschey psihologii.. – 2-e izd. – SPb.: Piter, 2002. – 720 s.
4. Bim-Bad B.M. Pedagogicheskiy entsiklopedicheskiy slovar. - М.: Bolshaya rossiyskaya entsiklopediya, 2002. - 527 s.
5. Rozina O.V. Pravoslavnyaya kultura v shkole: formirovanie i razvitie professionalnyh

kompetentsiy pedagoga: monografiya. – M.: IPU MGOU, 2014. – 164 s.

Kosmacheva N. V., Yakovlev M. A. To the question about forming ability to creative activities.

Creativity is one of the components of human spirituality. The article substantiates the need for educating a person capable of creating. At the same time, creativity should be based on the system of moral values in the interpretation of their traditional understanding, since the system of moral values of traditional understanding provides a way for the creation of personality, and contributes to the transformation and enrichment in the spiritual sense of society as a whole.

Key words: *creativity, creative activity, spiritual and moral education, system of moral values, traditional values.*

Космачева Н. В., Яковлев М. А. До питання про формування здатності до творчої діяльності.

Творчість є одним зі складових духовності людини. У статті обґрунтовується необхідність виховання людини здатного творити. При цьому творчість має спиратися на систему моральних цінностей в трактуванні традиційного їх розуміння, оскільки система моральних цінностей традиційного розуміння забезпечує шлях творення особистості, і сприяє перетворенню і збагачення в духовному сенсі суспільства в цілому.

Ключові слова: *творчість, творча діяльність, духовно-моральне виховання, система моральних цінностей, традиційні цінності.*

УДК 37.013.32

Ващук О. В.,
член-кореспондент АМСКП "Полісся",
кандидат педагогічних наук,
учитель біології та хімії
(ЗНЗ I-III ступенів № 19)
Житомир, Україна

РОЗВИТОК ІНТЕЛЕКТУАЛЬНИХ ЗДІБНОСТЕЙ ШКОЛЯРІВ У ПРОЦЕСІ ЗДОБУТТЯ БАЗОВОЇ ТА ПРОФІЛЬНОЇ СЕРЕДНЬОЇ ОСВІТИ

У статті обґрунтовуються теоретико-методологічні основи розв'язання проблеми інтелектуального розвитку особистості в умовах базової та профільної середньої освіти. Розглянуто основні підходи до вивчення інтелекту та його структури, зокрема акцентується увага на когнітивному, діяльнісному та соціокультурному підходах. Сутність інтелекту розглядається на основі біоекологічної теорії інтелекту Стефана Цесі. Зроблено висновок, що інтелект множинний, базується на когнітивних потенціалах особистості, що генетично детерміновані, однак ступінь їх прояву визначається контекстом: умовами середовища, індивідуальним оточенням, у першу чергу знаннями, накопиченими у певній галузі діяльності.

Зазначено, що при проектуванні індивідуальних стратегій інтелектуального розвитку школярів варто враховувати не тільки структуру інтелекту, а й когнітивні стилі, характерні індивіду, які опосередковують реалізацію інтелектуального потенціалу особистості. Важливо виробляти здатність використовувати різні когнітивні стилі, поєднувати їх.

Ключові слова: *інтелект, інтелектуальний розвиток, когнітивні стилі, індивідуальні стратегії інтелектуального розвитку, освітній простір.*

Вступ. Закон України «Про освіту» метою освітньої діяльності визначає всебічний розвиток людини як особистості та найвищої цінності суспільства, її інтелектуальних, творчих і фізичних здібностей, формування цінностей і необхідних для успішної самореалізації компетентностей, виховання відповідальних громадян, які здатні до свідомого суспільного вибору. Основним показником якісної освіти має бути певний рівень розвитку особистості, зорієнтованості на освіту впродовж життя, академічну мобільність.

Відтак серед ключових проблем освітньої системи, що реформується, варто відмітити актуальність вивчення інтелекту, інтелектуального розвитку особистості та можливостей проектування і стимулювання інтелектуального розвитку. Адже успішна діяльність особистості, особливо навчально-пізнавальна, передбачає наявність інтелектуальної складової. Інтелект асоціюють з успішністю у діяльності. Саме рівень інтелектуального розвитку особистості є показником не лише когнітивного, а й цілісного розвитку особистості.

Мета – визначення теоретико-методологічних основ розв'язання проблеми інтелектуального розвитку особистості в умовах базової й профільної середньої освіти.

Теоретичний аналіз проблеми. Вивчення інтелекту та його структури розглядають у контексті чотирьох основних підходів: психометричного (Д. Векслер, Дж. Гілфорд, В. Дружинін, Р. Кетелл, Дж. Равен, Ч. Спірмен, Л. Терстоун), когнітивного (Т. Бейтс, Б. Величковський, Х. Гарднер, Ж. Піаже, Р. Стернберг, М. Холодна), нейропсихологічного (Г. Айзенк, Д. Молфезе, С. Стоуф, Е. Шафер, Р. Хайер), соціокультурного (Л. Венгер, Л. Виготський, О. Леонтьєв, О. Лурія, С. Рубінштейн, М. Смульсон).

З позиції когнітивного підходу, інтелект розглядається як пристрій для когнітивної обробки інформації, яка включає три послідовних етапи: сприймання, інтерпретацію та продукування. Важливою ідеєю в сучасних когнітивних дослідженнях інтелекту є виділення метакогніцій як специфічних способів структурування інформації, що впливають на особливості перебігу пізнавальних процесів. М. Смульсон вказує, що інтелект структурований, містить низку структурних елементів, таких як *базові когніції*, серед яких основні психічні процеси (відчуття, сприймання, пам'ять, увага як контроль), мислення та уява, мова і мовлення; *метакогніції*, *метакогнітивні інтегратори*, серед яких провідні – це інтелектуальна ініціація (самостійна постановка задачі), децентрація, рефлексія і стратегічність [10]. Саме динамічність метакогніцій визначає потенціал розвитку та саморозвитку інтелекту в цілому.

Усі структурні компоненти інтелекту, як когнітивні, так і метакогнітивні, взаємодіють та інтегруються (створюють коаліції в інтелектуальній діяльності) «під задачу» в кожний момент часу, забезпечуючи відповідну ампліфікацію і перетворення ментальних моделей світу, що й визначає інтелектуальний розвиток [8]. Відтак, можна твердити, що вирішальне значення у розвитку інтелектуальних здібностей мають когнітивні складові: ціннісно-мотиваційні, особистісні, емоційні. Відсутність/ наявність мотивації може стати вирішальним чинником у спрямованості особистості, прагненні до розвитку.

Нейропсихологічний підхід у дослідженнях інтелекту розглядає мозкову структуру як фізіологічну основу структурної організації інтелекту. Вирішальними у розвитку інтелекту є такі показники, як швидкості розумових операцій, нейропсихологічні характеристики індивіда, когнітивно-стильові особливості інтелектуальної діяльності [12; 13].

З точки зору діяльнісного підходу (А. Брушлінський, С. Рубінштейн, Н. Тализіна, С. Семенець), інтелект розглядається як особлива форма людської діяльності, розвиток інтелекту можливий лише у діяльності.

Соціокультурний підхід базується на принципі соціальної детермінованості усіх вище розглянутих психічних функцій.

За основу проектування інтелектуального розвитку особистості у процесі навчання використовуємо когнітивний, діяльнісний та соціокультурний підходи.

Сутність інтелекту трактуємо на основі біоекологічної теорії інтелекту Стефана Цесі (A Biological Treatise on Intellectual Development, Expanded Edition, Stephen J. Ceci, 1990), згідно з якою інтелектуальне функціонування можна пояснити не лише на основі

вимірювання IQ чи інших біологічних показників. Stephen J. Ceci стверджує, що традиційні концепції інтелекту ігнорують роль суспільства у формуванні інтелекту. Він висуває «біоекологічну» схему індивідуальних розбіжностей у інтелектуальному розвитку, яка спрямована на вирішення деяких основних недоліків існуючих теорій інтелекту. По суті, біоекологічна теорія інтелекту є одним із варіантів розвитку теорії Стернберга, що вважає основою інтелекту множинні когнітивні потенціали особистості, що генетично детерміновані, однак ступінь їх прояву визначається контекстом: умовами середовища, індивідуальним оточенням, у першу чергу знаннями, накопиченими індивідуумом у певній галузі. Розглядаючи контекст розвитку інтелекту, Стефан Цесі визначає фактори розвитку, такі як особливості особистості, рівень сформованості мотивації, освіти. Контекст може бути психічним, соціальним і фізичним [15].

У конкретного індивідуума або популяції можуть бути відсутні ті чи інші психічні здібності, але за наявності більш цікавого і стимулюючого контексту той же самий індивідуум або популяція можуть демонструвати більш високий рівень інтелектуального функціонування.

Цесі пояснює зв'язок між інтелектом і здібностями як здатність до абстрактного мислення. Він вважає, що здатність до складної розумової діяльності пов'язана зі знаннями, набутими в певних контекстах або областях. Високоінтелектуальні індивідууми не завжди наділені видатними здібностями до абстрактного мислення, але володіють достатніми знаннями в конкретних областях, що дозволяють їм більш складним чином міркувати про проблеми у даній галузі знання (Ceci, 1990). У процесі роботи у певній галузі знання індивідуальна база знань зростає і стає краще організованою. З часом це дозволяє індивідууму вдосконалювати своє інтелектуальне функціонування.

Результати психометричних, когнітивних та освітніх досліджень щодо природи, модифікованості та спадковості інтелекту є суперечливими. Аналізуючи поняття «особливість/модульність», «спадковість», «інтерактивність генів» та «контекст», Цесі підтверджує роль як екологічних, так і біологічних детермінант інтелекту, і наводить деякі докази, що свідчать про взаємний вплив спадковості й контексту [16].

Згідно з біоекологічною теорією інтелект визначається взаємодією між когнітивними потенціалами особистості й значною, добре організованою, базою знань. Основою інтелектуального розвитку, з позиції біоекологічної теорії, є вдосконалення компетентності особистості у певній галузі, здатність формувати нові компетентності, уміння навчатися упродовж життя.

Інтелектуальний розвиток відбувається паралельно з навчанням, набуттям компетентностей, відтак, постає питання формування інтелектуальної компетентності. Компетентність у широкому розумінні слова передбачає загальний інтелектуальний розвиток особистості, зокрема формування базових компонентів ментального. В. Шмаргун вважає, що інтелектуальна компетентність не може зводитися лише до накопичення досвіду в певній вузькоспеціалізованій предметній сфері. (розумового) досвіду людини на різних рівнях. Так на рівні когнітивного досвіду формуються механізми ефективної переробки інформації (в їх числі понятійних структур); на рівні метакогнітивного – довільної та мимовільної регуляції власного інтелекту; на рівні інтенціонального досвіду – механізми індивідуальної вибірковості інтелектуальної діяльності, які сприяють узгодженості особливостей останньої з об'єктивними вимогами навколишньої дійсності [12]. Інтелектуальний розвиток передбачає не тільки формування системи знань, умінь і навичок, розвиток мислення, а й збагачення індивідуального ментального досвіду особистості.

Важливим аспектом розробки проблеми інтелектуального розвитку є визначення педагогічних умов, які визначають можливість реалізації потенціалів особистості. У цьому контексті варто виокремити два чинники, які є визначальними у розвитку особистості: генетичний (генетично детерміновані задатки) та соціальний (навчання, виховання, середовище).

Інтелект розвивається за умови наявності відповідного інтелектуально-насиченого

розвивального освітнього середовища. Тому особлива увага приділяється освітньому середовищу, яке може виступати як мотиватором, так і демотиватором розвитку. В. Ясвін визначає «освітнє середовище як систему впливів і умов формування особистості, можливостей для її розвитку, які містяться у соціальному і просторово-предметному оточенні».

Проектування освітнього простору спрямоване на розв'язання трьох стратегічних завдань: організацію умов і можливостей для ефективного розвитку і саморозвитку особистості; створення умов і визначення пріоритетів для навчальної, самоосвітньої діяльності учня, реалізації індивідуальної освітньої траєкторії; організацію умов і можливостей для формування життєвої компетентності школяра [9, с. 232-233].

О. Бобир визначає, що основою розвивального середовища є створення проблемних ситуацій, ситуацій розвивального дискомфорту, розв'язання творчих завдань [1, с. 9].

Не менш важливим аспектом є прогнозування очікуваних результатів розвитку інтелекту. Дане питання неоднозначне, оскільки не завжди високий рівень інтелектуального розвитку є передумовою комфортного функціонування особистості, дуже часто інтелектуали відчують певне неприйняття соціуму, прояви боулінгу, що призводить до втрати мотивації. Однак більшість досліджень, проведених психологами світу, свідчать про те, що інтелектуальний розвиток є підґрунтям успішної самореалізації, розвинений інтелект пов'язаний з процесом досягнення життєвої успішності (і навпаки). Cecchi, Stephen J., Williams, Wendy M. дійшли висновку, що зміни у навчанні та інтелекті впливають на зміни в економічній успішності особистості у майбутньому. Цесі доводить, що систематичність та старанність у школі суттєво збільшують економічну та соціальну віддачу, психометричний інтелект. Таким чином, цінність шкільного навчання виходить за рамки простого впливу шкільного навчання на майбутні доходи [16].

Не менш важливою є проблема організації процесу інтелектуального розвитку особистості учня у процесі здобуття середньої освіти, зокрема вибір оптимальних форм, методів, засобів, прийомів, що сприятимуть розвитку у визначеному напрямі. Інтелектуальний розвиток окремих учнів одного класу відбувається нерівномірно, тому найоптимальнішими будуть індивідуальні програми розвитку особистості учня, які особливо актуальні у процесі роботи з учнями, що проявляють значні інтелектуальні досягнення, вирізняються серед однолітків результативністю, продуктивністю діяльності. Під час проектування індивідуальних стратегій інтелектуального розвитку школярів варто враховувати не тільки інтелектуальну структурну організацію, а й способи переробки інформації індивідом (зокрема способи сприймання, розуміння, категоризації, інтерпретації матеріалу), тобто когнітивні стилі.

Проблема когнітивних стилів є міждисциплінарною, вона актуалізується у психології пізнання, психології особистості та педагогіці. Зародилася проблематика стильової індивідуальності у зарубіжній аналітичній психології (А. Адлер, Г. Олпорт). Особливу увагу науковці (Р. Гарднер, Дж. Коган, Д. Уорделл, В. Колга, М. Холодна) приділяють обґрунтуванню когнітивного стилю у структурі особистості, що розвивається.

Н. Заболотна розглядає когнітивні стилі як рівні регуляції інтелектуальної діяльності, що відповідають за керування процесом переробки інформації, як особливі інтелектуальні здібності [3, с. 43].

М. Холодна розглядає когнітивні стилі як чинник, що опосередковує реалізацію інтелектуального потенціалу особистості [11, с. 73-74].

Когнітивні стилі – стійкі індивідуальні особливості пізнавальних стратегій суб'єкта, які залежать від його психологічних особливостей та здатності до концептуалізації, оперування поняттями, узагальненнями, судженнями. Вони залежать також від суб'єктивного осмислення та упорядкування інформації, здатності утримувати інформацію у пам'яті, порівнювати інформацію, яка надходить з різних джерел, знаходити у ній спільне і розбіжності, виділяти зону еквівалентності [5, с. 137].

Д. Уорделл і Дж. Ройс когнітивні стилі поділили на три групи за критерієм

«співвідношення в структурі кожного стилю когнітивних і афективних компонентів». Відповідно були виділені *когнітивні стилі* (когнітивна простота–складність, вузький–широкий діапазон еквівалентності, широта категорії, аналітична–тематична категоризація, конкретність–абстрактність, загострення–згладжування), *афективні стилі* (ригідний–гнучкий пізнавальний контроль, імпульсивність–рефлексивність, толерантність до нереалістичного досвіду, фізіогномічність–буквальність сприйняття) і *когнітивно-афективні стилі* (полезалежність – полenezалежність, вузькість – широкість сканування, побіжність ідей) [18].

У працях Г. Уїткіна поняття когнітивного стилю формувалося в рамках розвитку гештальтпсихологічних уявлень про поле (предметне і соціальне оточення) й поведінку в полі, відповідно людей поділяють на полenezалежних (їх поведінка більшою мірою виявляється підлеглою полю) і полenezалежних (поведінка орієнована на внутрішню активність). Показники ПЗ–ПНЗ мають відношення до більш широкого спектра проявів інтелектуальної активності. Найбільший інтерес становить зв'язок цього стильового параметра з характеристиками навчання. Ефективність навчання полenezалежних осіб більшою мірою визначається наявністю у них внутрішньої мотивації, навчання полenezалежних осіб потребує зовнішнього підкріплення. У цілому успішність вища у полenezалежних осіб, у них легше відбувається генералізація ідей, перенесення знань, здатність вибирати більш раціональні стратегії запам'ятовування і відтворення матеріалу [17].

Полenezалежні особистості проявляють такі соціальні установки і соціальні якості, які більш корисні в міжособистісних стосунках, відтак у них більшу розвинені соціальні здібності.

За схильністю використовувати багато чи мало категорій у процесі сприймання, здатністю деталізувати чи навпаки більш узагальнювати під час оцінювання об'єктів когнітивні стилі розмежовують на стилі з вузьким чи стилі з широким діапазоном еквівалентності. Вузький діапазон еквівалентності (аналітичність) співвідносять з нижчими показниками мимовільного і довільного запам'ятовування, пізнавальною ригідністю, низьким темпом наукованості; широкий стиль еквівалентності (синтетичність) – зі здатністю шукати причинно-наслідкові зв'язки, оперувати більш узагальненими понятійними структурами [7].

Інтелект не є синонімом мислення, однак мислення є провідним, хоча і не єдиним компонентом інтелекту. Відтак вважаємо, що ставлячи за мету інтелектуальний розвиток особистості, потрібно зосередитися на створенні умов для розвитку мислення, особливо критичного, дивергентного, просторового.

Розвиток мислення проявляється за умови формування здатності до мисленневих операцій (осмислення, усвідомлення, розуміння) у процесі формування у свідомості учнів ключових компетентностей; розвиток уміння застосовувати здобуті знання в нових умовах, які передбачають розвиток психологічних механізмів використання освоєних способів дій, насамперед таких узагальнених прийомів розумової діяльності, як абстрагування, порівняння, узагальнювання, аналіз, синтез, перенос, оцінка, прогнозування, які проявляються в різних видах діяльності.

Розвиток мислення характеризується наступною сукупністю показників: умінням діяти подумки, процесом аналізу та синтезу, широким самостійним перенесенням сформованих раціональних прийомів мисленневої діяльності на навчальні та позанавчальні завдання, багатим запасом знань, мірою системності знань.

Процес розвитку мислення в межах навчально-виховної діяльності відбувається у напрямі формування репродуктивних і продуктивних мисленневих дій, що утворюють чотири основні групи: практичні й відтворювальні дії; мисленневі дії; контролюючі, творчі та оцінюючі дії; цілеутворюючі, плануючі та перетворювальні дії [2].

Репродуктивну основу мислення складають практичні (прочитати, переписати) та відтворювальні дії (актуалізувати та закріпити знання). Ці види дій, побудовані на жорстко

заданій цілі, вимагають від учнів досягнення результату, максимально наближеного до зразка.

До другої групи належать аналітичні (встановлення причинно-наслідкових зв'язків), порівняльні (знаходження спільного та відмінного), узагальнюючі (виділення суттєвого, висновку) мисленнєві дії.

Третю групу утворюють контролюючі (порівняння продукту діяльності зі зразком, поставленою метою) та оціночні дії.

Продуктивна основа мислення визначається наявністю цілеутворюючих і плануючих (складання плану майбутніх дій), творчих (створення нового продукту), перетворювальних (перетворення наявного продукту в новий, наприклад, переказ) дій під час навчально-виховного процесу. Ці мисленнєві дії спрямовано на створення нового.

Отже, мисленнєва діяльність, зокрема критичне, просторове та дивергентне мислення, виступає у ролі внутрішньої умови, яка впливає на розвиток розумових здібностей людини.

У шкільному віці актуалізується проблема розвитку плинного інтелекту. З метою розвитку даного виду інтелекту доцільним є зорієнтованість на розвиток різних видів пам'яті; розвиток основних мисленнєвих операцій (розпізнавання, розуміння, аналізу, синтезу, оцінювання).

Розуміння – це здатність самостійно знаходити зміст в інформації, інтерпретувати матеріал, наводити приклади, класифікувати, виокремлювати, пояснювати, порівнювати. З метою вироблення здатності до розуміння інформації використовуємо такі прийоми навчальної діяльності: «біологічна гусінь», знайди антонім, заміни синонімом, сенкан, робота з термінологічним словником.

Наступним кроком є формування готовності використовувати осмислену інформацію. Застосування полягає у здатності використовувати осмислені методи, концепції, принципи, закономірності для вирішення певних проблем. Саме етап застосування дає можливість сформуванню у школярів життєві та предметні компетенції. Застосування засвоєних знань можливе при розв'язанні стандартних задач, нестандартних проблем і задач, життєвих ситуацій та задач. Найвищим рівнем застосування є уміння самостійно складати задачі, помічати проблеми, протиріччя. Методика розв'язування задач передбачає вивчення типових задач, складання алгоритму розв'язування, виконання тренувальних задач, розв'язування нестандартних задач, складання задач учнями.

Основна функція мислення полягає у здатності аналізувати причини та наслідки явищ і процесів, що відбуваються у суспільстві, встановлювати закономірності цих подій. Інтелектуально розвинена особистість володіє такими мисленнєвими операціями: уміння аналізувати ситуацію, встановлюючи причинно-наслідкові зв'язки, уміння обґрунтовувати, висувати власні судження, передбачати; уміння інтегрувати і систематизувати інформацію, визначати її достовірність, вироблення власних суджень через застосування до інформації адекватних прийомів мислення.

Аналіз – мисленнєва операція розчленування цілого (предмета, властивості, процесу) на окремі частини. Аналіз включає: вміння виокремлювати з цілого елементи; виявляти взаємозв'язок між виділеними частинами; визначати принципи організації цілого, зображати їх схематично; зіставляти одні явища з іншими; порівнювати предмети та явища між собою.

Аналіз має переходити у синтез. Синтез – процес поєднання та об'єднання раніше розділених предметів, явищ, понять у щось нове.

Одне з головних інтелектуальних умінь сучасної людини – уміння критично оцінювати предмети, події, факти, ознаки, характеристики, інформацію. Не менш важливим є здатність до самооцінки. У процесі оцінювання людина формує судження, робить умовиводи, спираючись на результати розуміння, аналізу та синтезу. Здатність до оцінного судження – один з найвищих рівнів мислення. Для оцінювання важливо керуватися певними критеріями, які можуть бути вироблені самою особистістю, робочою групою учнів чи запропоновані ззовні. У ході оцінювання необхідно порівнювати оцінювані об'єкти, визначати власне ставлення, приймати певну позицію. З метою вироблення здатності до оцінювання

використовуємо прийоми «Займи позицію». Для організації діяльності учнів пропонуємо дискусійне питання. Столи розташовуємо з розрахунком на 3 робочі групи. На першому столі напис «Згоден», на другому «Проти», на третьому – «Немає конкретної позиції». Команди по чергово змінюють місце за столами і стосовно поставленої проблеми намагаються запропонувати власні аргументи, факти.

Важливою є здатність критично оцінювати отриману інформацію. Сучасне життя надмірно інформатизоване, потоки інформації щоденно оточують людину, тому не завжди інформація є об'єктивною.

Важливим є вироблення здатності до рефлексії. Рефлексія є природним невід'ємним компонентом інтелектуальної діяльності. Вона дає можливість усвідомити, чого навчилися, проаналізувати власний досвід, сформувані реальні уявлення про те, що думали і відчували на певних етапах. Рефлексія важлива у плані вироблення здатності до рефлексії у реальному житті, усвідомлювати власні дії та вчинки, прогнозувати наслідки. Рефлексія здійснюється у різних формах: індивідуально, під час роботи у парах, у дискусії.

Для реалізації поставленої мети важливе значення має доцільність та оптимальність підібраних методів та прийомів навчання.

Серед методів, спрямованих на інтелектуальний розвиток особистості виокремлюємо:

1. Методи пошуку та оцінювання достовірності інформації.
2. Методи опрацювання та засвоєння інформації (метод опорних слів, метод маркування, метод асоціацій, застосування синонімів).
3. Методи організації інформації (асоціативні кущі, діаграма Вена, кластери, порівняльні таблиці, метод уточнюючих запитань).
4. Методи практичного використання інформації (метод проєктів, розв'язування та складання задач, проблемного викладу).
5. Методи кооперативної діяльності (у групах, парах, змінних групах).
6. Методи рефлексії (есе, заключне слово, листи самооцінювання, метод 6 капелюхів).

Для реалізації поставлених завдань інтелектуального розвитку особистості важливе значення має вибір форм роботи з учнями. Основною формою організації роботи учнів є урок. Найоптимальнішим для створення освітнього середовища, що сприяє інтелектуальному розвитку особистості, є компетентісно орієнтований урок.

Організація процесу інтелектуального розвитку особистості учнів у процесі здобуття базової й профільної середньої освіти може бути розмежована на три взаємообумовлені етапи: мотиваційний, діяльнісний, результативно-аналітичний. На мотиваційному етапі (6 – 7 класи) важливим є формування стійкого інтересу до знань, розуміння цінності освіти для особистості й суспільства, прагнення до саморозвитку, вдосконалення. Саме у цей період зароджується любов (чи байдужість) до предмета, закладається фундамент для формування наукового світогляду, інтенсивно розвиваються інтелектуальні здібності.

Діяльнісний (8 – 9 класи) етап є важливим з точки зору визначення напрямку розвитку здібностей особистості, оскільки це період допрофільної підготовки, й учень визначається з напрямком освіти. Варто відмітити, що учні, які навчалися у допрофільних класах з поглибленим вивченням предметів, надалі є досить успішними у власному розвитку. Учні, які не пройшли допрофільної підготовки, при виборі профілю у 10 класі, менш успішні у вивченні дисциплін. Можна твердити, що саме допрофільна підготовка у 8–9 класах забезпечує базу для профільної освіти й одночасно сприяє інтелектуальному розвитку, формуванню логіко-математичного мислення, просторового образного мислення, здатності до побудови логічних умовиводів.

Заключний етап – результативно-аналітичний (рефлексивний) (10–11 класи) – характеризується сформованістю метакогнітивних структур, зокрема, здатністю до рефлексії, дивергентного, критичного та просторового мислення, наявністю власних інтелектуальних стратегій, інтуїції та психологічних захистів. На цьому етапі завершується формування наукового світогляду учня, остаточне визначення з майбутньою професією, планування власної траєкторії розвитку після закінчення навчання у школі.

Висновки. Основним показником якісної освіти є певний рівень розвитку особистості, зорієнтованої на освіту впродовж життя, академічну мобільність, тому однією з ключових проблем є вивчення інтелекту, інтелектуального розвитку особистості та можливостей проектування і стимулювання інтелектуального розвитку.

За основу проектування інтелектуального розвитку особистості у процесі навчання використовуємо когнітивний, діяльнісний та соціокультурний підходи. Сутності інтелекту трактуємо на основі біоекологічної теорії інтелекту Стефана Цесі, згідно з якою інтелект ґрунтується на множинних когнітивних потенціалах особистості, що генетично детерміновані, ступінь прояву яких визначається контекстом: умовами середовища, індивідуальним оточенням, у першу чергу знаннями, накопиченими індивідуумом у певній галузі. Інтелектуальний розвиток передбачає збагачення індивідуального ментального досвіду особистості.

Інтелект розвивається за умови наявності відповідного інтелектуально-насиченого розвивального освітнього середовища. Процес інтелектуального розвитку особистості учня в умовах сучасної середньої школи можливий за рахунок оптимального підбору форм, методів, засобів, прийомів, серед яких найоптимальнішими будуть індивідуальні програми розвитку особистості учня.

У процесі проектування індивідуальних стратегій інтелектуального розвитку школярів варто враховувати не тільки структуру інтелекту, а й когнітивні стилі, характерні індивіду, які опосередковують реалізацію інтелектуального потенціалу особистості. Особистості, для яких характерний широкий стиль еквівалентності (синтетичність), здатні шукати причинно-наслідкові зв'язки, оперувати більш узагальненими понятійними структурами. У полнезалежних осіб вищий рівень внутрішньої мотивації, вони менше потребують зовнішнього підкріплення, більш здатні до генералізації ідей, перенесення знань, обирають більш раціональні стратегії запам'ятовування і відтворення матеріалу. Важливо виробляти здатність використовувати різні когнітивні стилі, поєднувати їх.

Методи та прийоми навчання, які покликані сприяти інтелектуальному розвитку особистості, орієнтовані на здійснення основних мисленневих операцій (сприйняття, усвідомлення, розуміння), узагальнених прийомів розумової діяльності, таких як абстрагування, порівняння, узагальнювання, аналіз, синтез, перенос, оцінка, прогнозування, які проявляються в різних видах діяльності.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Бобир О. В. Особистісні характеристики юнацтва з різними формами обдарованості: автореф. дис. на здобуття наук. ступеня канд. психол. наук : спец. 19.00.07 «Педагогічна та вікова психологія» / О. В. Бобир. – Харків, 2005. – 22 с.
2. Динаміка розвитку інтелектуальних здібностей обдарованої особистості у підлітковому віці : монографія / [О. Ю. Буров, В. В. Рибалка, Н. Д. Вінник та ін.]; за ред. О. Ю. Бутова. – К. : ТОВ «Інфосистем», 2012. – 258 с.
3. Заболотна Н. М. Теоретичні та емпіричні проблеми дослідження когнітивних стилів / Н. М. Заболотна // Наукові записки. Серія «Психологія і педагогіка». – 2013. – Випуск 24. – С. 42–46.
4. Навчаємо критично мислити : посібник для вчителів /автори-укладачі О. І. Пометун, І. М. Сущенко. – Д.: Ліра, 2014. – 144 с.
5. Левченко Т. І. Мотивація суб'єкта в різних видах діяльності: монографія / Тетяна Левченко. – Вінниця: Нова Книга, 2011. – 448 с.
6. Основи критичного мислення: навч. посіб. для учнів 10 (11 класів) загальноосвіт. навч. закл. / О. І. Пометун, Л. М. Пилипчатіна, І. М. Сущенко, І. О. Баранова. – К.: Вид. дім «Освіта», 2016. – 192 с.
7. Палій А. А. Диференціальна психологія : курс лекцій / А. А. Палій. – К. : Вид. дім «Освіта», 2010. – 955 с.

8. Сазоненко Г.С. Педагогіка успіху (досвід становлення акмеологічної системи ліцею) / Сазоненко Г.С. – К.: Гнозис, 2004. – 684 с
9. Смутьсон М. Л. Психологія розвитку інтелекту: монографія / Смутьсон М. Л.– К.: Нора-Друк, 2003. – 298 с.
10. Смутьсон М. Л. Інтелект і ментальні моделі світу / М. Л. Смутьсон // Наукові записки. Серія «Психологія і педагогіка». Тематичний випуск «Сучасні дослідження когнітивної психології». – Острог: Вид-во Національного університету «Острог», 2009.– Вип. 12. – С. 38–49.
11. Холодная М. А. Особенности когнитивных стилей «импульсивность/рефлексивность» и «ригидность/гибкость познавательного контроля» у лиц с высокими и сверхпороговыми значениями IQ / М. А. Холодная, И. С. Кострикина // Психологический журнал. – 2002. – Т. 23, № 6. – С. 72–82.
12. Шмаргун В. М. Психосоматичні особливості в інтелектуальному розвитку дітей: [монографія] / В. М. Шмаргун. – К.: Університет «Україна», 2009. – 471 с.
13. Шмаргун В. М. Модульна інтегральна діагностика інтелектуальних здібностей школярів // Педагогічний процес: теорія і практика: збірник наукових праць. – К.: Університет імені Б. Грінченка, 2012. – Вип. 3. – С. 326–339.
14. Ясвин В. А. Образовательная среда: от моделирования к проектированию / Ясвин В. А. – СПб.: ЦКФЛ РАО, 1997. – 248 с.
15. General intelligence and life success: An introduction to the special theme / Ceci, Stephen J. // Psychology, Public Policy, and Law. – 1996. – Vol 2(3-4), Sep-Dec. – P. 403–417.
16. Training, intelligence and income / Cecchi, Stephen J., Williams, Wendy M. // American Psychologist. – 1997. – Volume 52 (10), October. – P. 1051–1058.
17. Witkin H. A., Moore C. A., Oltman P. K., Goodenough D. R., Friedman F., Owen D. R., & Raskin E. Role of the field-dependent and field-independent cognitive styles in academic evolution: A longitudinal study // Journal of Educational Psychology. – 1977. – 69(3). – P. 197–211.
18. Royce JR, & Powell A., 1981. Огляд багатofакторної системи теорії особистості та індивідуальних відмінностей [Електронний ресурс]. – Режим доступу: <http://dx.doi.org/10.1037/0022-3514.41.4.818>.

REFERENCES

1. Bobyr O. V. Osobystisni kharakterystyky yunatstva z riznymy formamy obdarovanosti: avtoref. dys. na zdobuttya nauk. stupenya kand. psykhol. nauk : spets. 19.00.07 «Pedahohichna ta vikova psykholohiya» / O. V. Bobyr. – Kharkiv, 2005. – 22 s.
2. Dynamika rozvytku intelektual'nykh zdibnostey obdarovanoyi osobystosti u pidlitkovomu vitsi: monohrafiya / O. Yu. Burov, V. V. Rybalka, N. D. Vinnyk ta in.; za red. O. Yu. Burova. – K.: TOV «Infosystem», 2012. – 258 s.
3. Zabolotna N. M. Teoretychni ta empiyrychni problemy doslidzhennya kohnityvnykh styliv / Zabolotna N. M. // Naukovi zapysky. Seriya «Psykholohiya i pedahohika». – 2013. – Vypusk 24. S.42 – 46.
4. Navchayemo krytychno myslyty: posibnyk dlya vchyteliv /avtory-ukladachi O. I. Pometun, I. M. Sushchenko. – D.: Lira, 2014. – 144 s.
5. Levchenko T. I. Motyvatsiya sub'yekta v riznykh vydakh diyal'nosti: monohrafiya / Tetyana Levchenko. – Vinnytsya: Nova Knyha, 2011. – 448 s.
6. Osnovy krytychnoho myslennya: navchal'nyy posibnyk dlya uchniv 10 (11 klasiv) zahal'noosvit. navch. zakl./ O. I. Pometun, L. M. Pylypchatina, I. M. Sushchenko, I. O. Baranova. – K.: Vyd. dim «Osvita», 2016. – 192 s.
7. Paliy A. A. Dyferentsial'na psykholohiya: kurs lektsiy / A. A. Paliy. – K.: Vyd. dim «Osvita», 2010. – 955 s.
8. Sazonenko H. S. Pedahohika uspikhu (dosvid stanovlennya akmeolohichnoyi systemy litseyu) / Sazonenko H. S. – K.: Hnozys, 2004. – 684 s.
9. Smul'son M. L. Psykholohiya rozvytku intelektu: monohrafiya / Smul'son M. L.– K.: Nora-

Druk, 2003. – 298 s.

10. Smul'son M. L. Intel'ekt i mental'ni modeli svitu / M.L. Smul'son // Naukovi zapysky. Seriya «Psykhohihiya i pedahohika». Tematychnyy vypusk «Suchasni doslidzhennya kohnityvnoyi psykhohihiyi» – Ostroh: Vyd-vo Natsional'noho universytetu «Ostroh», 2009.– Vyp.12. – S. 38–49.

11. Kholodnaya M. A. Osobennosty kohnityvnykh styley «ympul'syvnost'/reflektyvnost'» y «ryhydnost'/hybkost' poznavatel'noho kontrolya» u lyts s vysokymy y sverkhporohovymy znachenyyamy IQ / M. A. Kholodnaya, Y. S. Kostrykina // Psykhologichesky zhurnal. – 2002. – T. 23, № 6. – S. 72-82.

12. Shmarhun V. M. Psykhosomatychni osoblyvosti v intelektual'nomu rozvytku ditey: [monohrafiya] / V. M. Shmarhun. – K. : Universytet «Ukrayina», 2009. – 471 s.

13. Shmarhun V. M. Modul'na intehral'na diahnostyka intelektual'nykh zdibnostey shkolyariv / Shmarhun V. M. // Pedahohichnyy protses: teoriya i praktyka: zbirnyk naukovykh prats'. – K.: Universytet imeni B. Hrinchenka, 2012. – Vyp. 3. – S. 326–339.

14. Yasvyn V. A. Obrazovatel'naya sreda: ot modelyrovanyya k proektyrovanyyu / Yasvyn V. A. – SPb. : TsKFL RAO, 1997. – 248 s.

15. General intelligence and life success: An introduction to the special theme / Ceci, Stephen J. // Psychology, Public Policy, and Law. – 1996. – Vol 2(3-4), Sep-Dec. – P. 403–417.

16. Training, intelligence and income / Cecchi, Stephen J., Williams, Wendy M. // American Psychologist. – 1997. – Volume 52 (10), October. – P. 1051–1058.

17. Witkin H. A., Moore C. A., Oltman P. K., Goodenough D. R., Friedman F., Owen D. R., & Raskin E. Role of the field-dependent and field-independent cognitive styles in academic evolution: A longitudinal study // Journal of Educational Psychology. – 1977. – 69(3). – P. 197–211.

18. Royce JR, & Powell A. (1981). Огляд багатофакторної системи теорії особистості та індивідуальних відмінностей – [Електронний ресурс]. – Режим доступу: <http://dx.doi.org/10.1037/0022-3514.41.4.818>.

Vashchuk O. V. Development of intellectual abilities of students' personality in the process of getting basic and professional secondary education.

Theoretical and methodological bases of solving the problem of intellectual development of an individual in the conditions of basic and profile secondary education are substantiated in the article. The main approaches to the study of intelligence and its structure are considered, in particular, attention is focused on the cognitive, activity and socio-cultural approaches. The essence of intelligence is considered on the basis of the bioecological intelligence theory of Stephen Ceci. It is concluded that intelligence is multiple, it is based on the cognitive potentials of an individual that are determined genetically, but the degree of their manifestation is determined by the context: the conditions of surrounding, individual surrounding and first of all the knowledge which have been accumulated in a particular sphere of activity.

It is disputed that designing individual strategies of the intellectual development of schoolchildren it is necessary to consider not only the structure of intelligence, but also the cognitive styles which are typical for an individual that mediate the realization of the intellectual potential of an individual. It is important to develop the ability to use different cognitive styles, to combine them.

The necessity of using such methods and ways of training that will facilitate intellectual development of an individual, in particular, aim at the realization of basic thinking activities (perception, recognition, understanding), using generalized methods of mental activities such as abstraction, comparison, generalization, analysis, synthesis, transferring, evaluation, prediction, which are observed in various activities are discussed.

Key words: *intelligence, intellectual development, cognitive styles, individual strategies of intellectual development, educational area.*

Ващук Е. В. Развитие интеллектуальных способностей личности школьников в процессе получения базового и профессионального среднего образования.

В статье обосновываются теоретико-методологические основы решения проблемы интеллектуального развития личности в условиях базовой и профильной средней школы. Рассмотрены основные подходы к изучению интеллекта и его структуры, в частности акцентируется внимание на когнитивном, деятельностном и социокультурном подходах. Сущность интеллекта рассматривается на основе биоэкологической теории интеллекта Стефана Цесси. Сделан вывод, что интеллект множественный, базируется на когнитивных потенциалах личности, которые генетически детерминированы, однако степень их проявления определяется контекстом: условиями среды, индивидуальным окружением, в первую очередь знаниями, накопленными в определенной области деятельности.

Указано, что при проектировании индивидуальных стратегий интеллектуального развития школьников следует учитывать не только структуру интеллекта, но и когнитивные стили, поскольку они определяют реализацию интеллектуального потенциала личности. Важно выработать способность использовать различные когнитивные стили, сочетать их.

Ключевые слова: интеллект, интеллектуальное развитие, когнитивные стили, индивидуальные стратегии интеллектуального развития, образовательное пространство.

УДК 37.0

Велічанська В. В.,
спеціаліст вищої кваліфікаційної категорії,
старший вчитель, учитель фізики
(Радомишльський ліцей №1 ім. Т. Г. Шевченка)
Радомишль, Україна

МЕТОДИ РОЗВИТКУ ТВОРЧИХ ЗДІБНОСТЕЙ ТА ЕЛЕМЕНТИ КРЕАТИВНОГО НАВЧАННЯ НА УРОКАХ ФІЗИКИ ПРИ УЗАГАЛЬНЕННІ ТЕМИ «ЕЛЕКТРОМАГНІТНІ ЯВИЩА»

У статті актуалізовано проблеми підвищення навчальної мотивації учнів на уроках фізики. Наведено приклади використання методів розвитку творчих здібностей учнів та елементів креативного навчання на етапі узагальнення теми.

Ключові слова: мотивація, пізнавальні здібності, креативне навчання, електромагнітні явища.

Як відомо, сучасне суспільство потребує професіоналів високого рівня креативності, які здібні генерувати ідеї, бачити різні ракурси проблеми, володіють навичками пошукової поведінки. Такі спеціалісти – конкурентоспроможні, мають високий рейтинг у будь-якій професійній сфері. Це відображається у сучасних фільмах, спектаклях, літературних творах, відповідно формується позитивне ставлення до креативу. Мета цього зрозуміла: залучити покупця, клієнта, інвестора можливо, лише вразивши його уяву, запам'ятавшись чимось особливим. Безумовно, у таких реаліях наші діти починають розуміти, що творчість має цінність. Творче самовираження є запорукою як духовного, так і матеріального благополуччя.

У Радомишльському ліцеї №1 ім. Т. Г. Шевченка рівень мотивації до вивчення біології та хімії у силу профільності навчального закладу вищий, ніж до фізики. Працюючи над проблемою підвищення навчальної мотивації й розвитком творчих здібностей школярів, ми дійшли висновку, що оптимальною умовою, яка забезпечить певний прогрес у вирішенні даних завдань, є їх планомірне, цілеспрямоване представлення у системі, яка відповідає наступним вимогам:

- пізнавальні здібності повинні будуватися на міжпредметній, інтегрованій основі й сприяти розвитку пам'яті, мислення, уяви;

- система пізнавальних завдань має призводити до формування швидкості мислення, гнучкості розуму, допитливості, вміння висувати і розробляти гіпотези.

Цього можна досягти за допомогою питань на кмітливість, якісних задач, привчаючи учнів ставити перед собою питання: «Чому потрібно робити так, а не інакше?», «Чи є протиріччя у даному поясненні явища?», «Чи правильно я думаю?» тощо. Уява розвивається за допомогою спеціальних вправ «на фантазування», наприклад: «Передбачити хід явища у випадку зменшення (збільшення) якогось параметра», «Розповісти, якою стане картина явища в нових умовах (при додатковому впливі електричного поля, температури, зміни заряду)», «Описати життя на Землі за відсутності тертя» та ін. Важливою умовою розвитку творчих здібностей є включення елементів дослідження. Завдання дослідницького характеру викликають підсилений інтерес в учнів, що призводить до глибокого і міцного засвоєння матеріалу.

Розглянемо приклади використання методів розвитку творчих здібностей учнів та елементів креативного навчання на узагальнюючому уроці з теми «Електромагнітні явища».

Форма проведення начального заняття – креативний урок, у результаті якого відбувається формування і відпрацювання умінь і навичок, формування фізичної картини світу, природничо-наукового світогляду школярів. Для досягнення більшої ефективності заняття сформоване у вигляді блоків як елементів структури креативного уроку.

Блок 1

Даний блок представляє собою систему оригінальних об'єктів-сюрпризів, які викликають подив учнів. Це створює умови для підсилення мотивації та розвитку допитливості. Такими об'єктами можуть бути звичайні предмети, «секрети» яких ми зазвичай не помічаємо.

№1. На будь-якому гальванічному елементі є позначення полюсів «+» і «-» (учитель демонструє звичайну батарейку – гальванічний елемент). Але ж відомо, що однойменні заряди відштовхуються один від одного. Яким же чином позитивні заряди утримуються біля одного полюса, а негативні – біля другого? (Виходимо на поняття «сторонні сили» – сили неелектричного походження).

№2. Учитель демонструє компас. Питання: чому стрілка компаса показує на північ своїм північним кінцем, адже відомо, що до північного полюса повинен притягуватися південний? (Подив змінюється міркуваннями про те, що, ймовірно, помилки немає, а в питанні «змішуються» поняття географічних і магнітних полюсів).

№3. Гра «Такі прості електроприлади».

- Назвіть, які електроприлади є нагрівальними? (Відповіді дітей).

У кінці гри учитель демонструє малюнки із зображенням приладів: фен, нагрівальний елемент електроплитки, кип'ятильник, холодильник, кондиціонер. Звертає увагу, що і холодильник, і кондиціонер – електронагрівальні прилади.

- Навіщо винайдені всі ці прилади? З якою метою?

Учитель підводить дітей до висновку, що людина в результаті творчого пошуку і винахідництва здатна полегшити, зробити більш комфортним своє життя, а значить, необхідно розвивати винахідницькі навички, творче мислення. З цією метою потрібно застосовувати задачі й вправи для розвитку системного мислення і творчої уяви.

Блок 2

Цей блок вміщує програмний матеріал навчального курсу і забезпечує формування системного мислення і розвитку творчих здібностей.

№4. Командна гра «Знайди зайве!» спрямована на розвиток системного мислення.

Учні діляться на команди і отримують набір карток (по одній на кожного). Завдання: якнайшвидше знайти зайве слово.

Набори слів (приклади):

- тканини людини, сік, повітря, мідь, кров, сольовий розчин;

- повітря, ґрунт, шовк, гума, шкіра, ебоніт.

(Учні визначають, що в наборі слів є назви провідників і діелектриків, виключається зайве слово).

№5. «Читай між рядками».

Клас ділиться на дві команди. Учитель пропонує учням проаналізувати таблицю питомого опору різних речовин і на основі проведеного аналізу виконати тест. Кожна правильна відповідь оцінюється в 1 бал.

Завдання для першої команди.

1. Для чого у таблиці питомих опорів вказана температура $t=20^{\circ}\text{C}$?

А. Тому що питомий опір збільшується зі збільшенням температури.

Б. Тому що питомий опір зменшується зі збільшенням температури.

В. Тому що питомий опір змінює температуру.

Г. Це вказано просто для інформації.

2. Виходячи із даних таблиці, визначте найбільш оптимальні речовини для виготовлення комп'ютерних мікросхем:

А. Ртуть, свинець, ніхром.

Б. Срібло, мідь, золото.

В. Фехраль, графіт, фарфор.

Г. Таких речовин ще не винайдено.

3. Чому дорівнює опір мідного проводу з площею поперечного перерізу 1 мм^2 і довжиною 1 м ?

А. $0,017\text{ Ом}$.

Б. 17 Ом .

В. 17 мкОм .

Г. За таблицею це визначити неможливо.

Завдання для другої команди.

1. Чи можна знайти зв'язок між питомим опором речовини і її номером у таблиці Менделєєва?

А. Питомий опір речовини, більш за все, збільшується із зростанням номера в таблиці Менделєєва.

Б. Питомий опір речовини, більш за все, зменшується із зростанням номера в таблиці Менделєєва.

В. Питомий опір ніяк не пов'язаний із номером у таблиці Менделєєва.

Г. Цей зв'язок визначити неможливо.

2. Виходячи із даних таблиці, визначте найбільш оптимальні речовини для виготовлення ізоляторів для ліній високовольтних передач?

А. Ртуть, свинець, ніхром.

Б. Срібло, мідь, золото.

В. Ебоніт, графіт, фарфор.

Г. Таких речовин не винайдено.

3. Яким буде опір залізного проводу із площею поперечного перерізу 1 мм^2 та довжиною 10 м ?

А. 1 Ом .

Б. $0,1\text{ Ом}$.

В. 1 мкОм .

Г. За таблицею це визначити неможливо.

Після перевірки, підрахунку балів і виявлення переможців гри учитель з'ясовує мотиви вибору відповідей, приймаються додаткові пояснення, відмічаються оригінальні висловлювання.

Блок 3

Цим блоком забезпечується психологічне розвантаження для гармонізації розвитку півкуль головного мозку через ігри і театралізацію.

№5. «Електричний театр».

Учитель пропонує учням показати сценку: «Уявіть собі, що кожен із вас – це електрон. Вас змушує рухатися вперед енергія електричного поля. Ви один від одного відштовхуетесь, рухаючись по провіднику – коридору – кристалічної решітки, у вузлах якої тяжкі кулі (йони), кожний із них притягує вас до себе. (Деякі учні, які виконують роль вузлів решітки, стають у певному порядку, тоді як “електрони” рухаються між ними), “йони” намагаються руками схопити і притягнути до себе “електрони”, які пробігають поблизу них). Ці кулі злегка коливаються у положенні рівноваги. Переверте, чи буде вам важче, якщо цей коридор буде довгим? (стане вузьким?) (Учні, які виконують роль йонів – вузлів кристалічної решітки, стають далі (ближче) один від одного). Чи складніше вам стане бігти вперед, якщо решітка поміняє форму, стане густішою? (Учні (йони), стають в іншому порядку, тісніше). Якщо решітка і її вузли стануть коливатися сильніше?».

Ця інсценізація візуалізує наступні протиріччя:

а) для дитини неочікуваним є те, що електричні величини можуть бути характеристикою споживача, а не електричного ланцюжка, тобто можна купити в магазині споживач з уже відомим опором, який не залежить від сили струму і напруги;

б) дитина даного віку ще, як правило, не має звичного досвіду асоціативного мислення, їй складно ототожнювати себе й оточуючий світ з неживими об'єктами, особливо об'єктами мікросвіту;

в) діти рідко усвідомлюють обумовленість форми тіла з його внутрішніми процесами, тобто для них неочевидна обумовленість, наприклад, спіралевидної форми нитки розжарювання лампи із залежністю опору від довжини провідника.

Відбувається психологічне розвантаження завдяки рухливості учасників гри-сценки.

Блок 4

Це блок–головоломка, який втілений у реальний об'єкт, в конструкції якого закладена оригінальна ідея.

№6. «Що це працює?»

Учитель показує «фокус»: береться лимон, в нього встромляються два провідники і до них приєднується амперметр. Амперметр фіксує наявність струму.

Учням пропонується зрозуміти «Що це працює?». Діти висувають здогадки, уважно розглядають головоломку.

Після того, як учні виходять на розуміння, що електричний струм виникає як результат хімічних реакцій окислення двох різнорідних провідників, учитель пропонує наступне завдання: у розрізану сиру картоплину встроміть два електроди. Перший – смужка цинку, другий – вугільна паличка (можна взяти грифель від простого олівця). Ви отримали джерело струму. Як воно називається? Приєднайте його двома провідниками до гальванометра чи амперметра. Дослідіть залежність сили струму цього джерела від відстані між встромленими електродами, подумайте, як ще можна змінити силу струму, які ще овочі чи фрукти можна використати, перевірте свої гіпотези.

Блок 5

Цей блок представляє собою систему поступово ускладнених завдань, спрямованих на розвиток мотивації, логічного мислення, творчих здібностей учнів.

Пропонуються такі завдання (на вибір):

- Як визначити полюси магніту?
- Виготовити електромагніт.
- Зобразити магнітне поле Землі.
- Придумайте спосіб захисту магнітних записів від розмагнічування в процесі збереження, під час польоту в літаку, поблизу постійних магнітів.

Блок 6

Цей блок забезпечує зворотній зв'язок на уроці й передбачає якісну та емоційну оцінку учнями самого уроку.

№7. «Придумай казку».

Пропонуються теми для написання казок: «Якщо у Землі не було б магнітного поля»; «Мандрівка електрона провідником»; «Пригоди магнітної стрілки в магнітному полі»; «Мандрівка всередині діелектрика».

№8. «Придумай смайлик».

Учитель роздає кожній дитині аркуш паперу, на якому просить намалювати смайлик, який відображає настрій дитини у кінці уроку, ступінь її задоволення. Можуть використовуватися як загальноприйняті смайлики, так і оригінальні, вигадані дитиною, головна умова – відтворити настрій учня.

Вважаю, що використання творчих завдань на уроках фізики ілюструє необхідність прояву учителем особистісної позиції. Систематична робота, спрямована на розвиток творчих здібностей учнів, вимагає емоційних затрат, готовності до вирішення спонтанних ситуацій, як навчальних, так і життєвих. При цьому учитель проявляє свою активну творчу позицію, використовує в спільній з учнями діяльності різноманітні навички пошукового характеру.

«Запалити» в душах учнів «вогник» творчого підходу до всього того, чим вони займаються (розв'язують задачі, виконують практичні завдання, слухають пояснення вчителя, читають підручник) – така мета повинна бути характерною для будь-якого заняття з фізики.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. 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.
2. Бокштейн Б. С. Атомы блуждают по кристаллу / Бокштейн Б.С. – М.: Наука, 1984. – 208 с.
3. Зиновкина М. М. Многоуровневое непрерывное креативное образование в школе / Зиновкина М. М. // Концепт. – 2012. – №9.
4. Муранов А. П. В мире необычных и грозных явлений природы / Муранов А. П. – М.: Просвещение, 1977. – 176 с.
5. Поляков А. М. Разгаданный полупроводник / Поляков А. М. – М.: Просвещение, 1981. – 160 с.
6. Шарко В. Д. Навчальна практика з фізики: навч.-метод. посіб. для вчит. і студ. – К.: СПД Богданова А. М., 2006. – 224 с.
7. Шаромова В.Р. Нетрадиційні уроки з фізики / Шаромова В.Р., Дубас З.В. – Тернопіль: Підручники і посібники, 2003. – 160 с.
8. Шолохова Н.С. Интерактивные методы навчання фізики / Шолохова Н.С. // Педагогічні науки. – Херсон: Айлант, 2000. – Вип. XV. – С. 112–117.

REFERENCES

1. Osvitni texnologiyi: navch.-metod. posib. / O. M. P'ехota, A. Z. Kiktenko, O. M. Lyubarska ta in. / za zag. red. O. M. Pyexoty. – K.: A.S.K. – 2001. – 256 s.
2. Bokshteyn B. S. Atomyi bluzhdayut po kristalu / Bokshteyn B.S. – M.: Nauka, 1984. – 208 s.
3. Zinovkina M.M. Mnogourovnevoe nepreryivnoe kreativnoe obrazovanie v shkole / Zinovkina M.M. // Kontsept. – 2012. – №9.
4. Muranov A. P. V mire neobyichnyih i groznyih yavleniy prirody / Muranov A. P. – M.: Prosveschenie, 1977. – 176 s.
5. Polyakov A.M. Razgadannyiy poluprovodnik / Polyakov A.M. – M.: Prosveschenie, 1981. – 160 s.
6. Sharko V.D. Navchalna praktika z flziki: navch.-metod. posib. dlya vchit. i stud. – K.: SPD Bogdanova A.M., 2006. – 224 s.

7. Sharomova V.R. Netradetsiyi uroky z flizyky / Sharomova V.R., Dubas Z.V. – Ternopil: Pidruchnyky i posibnyky, 2003. – 160 s.

8. Sholohova N.S. Interaktivni metody navchannya fizyky / Sholohova N.S. // Pedagogichni nauky. – Herson: Aylant, 2000. – Vip. XV. – S. 112–117.

Velichanska V. V. Methods for the development of creative abilities and elements of creative learning in physics lessons in the synthesis of the topic "Electromagnetic phenomena"

The article outlines the problems of increasing the educational motivation in Physics lessons. The examples of using the methods for developing the creative abilities of students and elements of creative learning in the generalization of the topic are given there.

Key words: motivation, cognitive abilities, creative education, electromagnetic phenomena.

Величанская В. В. Методы развития творческих способностей и элементы креативного обучения на уроках физики при обобщении темы "Электромагнитные явления"

В статье рассмотрены проблемы повышения учебной мотивации на уроках физики. Представлены примеры использования методов развития творческих способностей учащихся и элементов креативного обучения при обобщении темы.

Ключевые слова: мотивация, познавательные способности, креативное обучение, электромагнитные явления.

УДК 376.1:376.5

Гембей С. Ю.,
магістрант ННІ педагогіки
(Житомирський державний університет імені Івана Франка)
Житомир, Україна

ОСОБЛИВОСТІ НАВЧАЛЬНО-ПІЗНАВАЛЬНОЇ ДІЯЛЬНОСТІ ЛІВОРУКОЇ ДИТИНИ МОЛОДШОГО ШКІЛЬНОГО ВІКУ

У статті представлено результати діагностичного вивчення навчально-пізнавальної діяльності ліворуких першокласників та розглянуто особливості роботи вчителя із ліворукими дітьми з метою успішного оволодіння ними навичками навчальної діяльності.

Ключові слова: ліворукість, ліворука дитина, праворуке середовище.

Постановка проблеми. Як ми знаємо, мозок людини складається з двох півкуль – лівої та правої. Кожна з півкуль головного мозку виконує свою функцію. Так ліва півкуля виконує ряд функцій, пов'язаних із здатністю особи до сприйняття вербального (усного) мовлення, вивчення мов; функціонуванням пам'яті, мовлення; виконує послідовну (логічну) обробку інформації, сприйняття дійсності, контролює рухи правої сторони тіла. Права півкуля ж відповідає за розвиток невербального і цілісного уявлення, візуально-просторове сприйняття, емоційність, сприйняття метафор, творчість, контролює рухові здібності лівої сторони тіла. У більшості людей відзначається домінування функцій однієї з півкуль: відтак, якщо домінує ліва півкуля, люди є праворукими, якщо права – набувають ліворукості.

Останнім часом серед молодшого покоління почастишало дітей, які пишуть лівою рукою. На сьогодні кожен десятий житель Землі віддає перевагу лівій руці. Донедавна ліворуких людей було також багато, але тоді це вважалось хворобою, і тому батьки перевчали своїх дітей писати і виконувати інші дії правою рукою, щоб їхня дитина не відрізнялася від інших.

Аналіз досліджень. Проблема ліворукості на сьогодні є предметом пошуку багатьох дослідників. Зокрема, вивчення явища ліворукості стало предметом дослідження таких дослідників, як Т. П. Хрїзман, В. Д. Єремєєва, О. А. Никифорова, В. Ф. Базарний,

М. Безруких та ін.; проблему підготовки вчителя початкової школи до роботи з ліворукою дитиною досліджує Л. В. Шкарбан; методика роботи з ліворукою дитиною розробляють О. В. Волошенко, О. Мартинюк, О. А. Севастьянова, Л. Г. Семиліт та ін.

Дослідники звертають увагу на недостатність умінь у педагогів проводити діагностику індивідуальних особливостей учнів і виділяти труднощі в навчанні, організовувати навчально-виховний процес дітей з урахуванням їх психофізіологічних особливостей, здійснювати відповідні корективи. Психологи визначають обсяг спеціальних знань, необхідних педагогові-професіоналові у практиці навчання і виховання ліворуких дітей, коло причин ліворукості, специфіку роботи з такими дітьми [1-5].

Відтак метою статті є охарактеризувати особливості навчально-пізнавальної діяльності ліворуких дітей на основі результатів діагностичного вивчення першокласників та з'ясувати особливості роботи вчителя початкової школи з такими дітьми.

Виклад основних результатів дослідження. Дослідники стверджують, що перевчати ліворуку дитину – означає змінювати специфічні якості її психіки, що негативно впливає на її психічний стан, емоційне благополуччя і здоров'я загалом. Коли вчитель змушує ліворуку дитину писати правою – це означає, що він втручається у вже сформовану і досить складну функціональну систему і прагне перебудувати її без достатніх для цього передумов. У результаті переучування у дітей розвивалися невротичні реакції. У ліворуких частіше бувають неврози, оскільки у праворукому світі вони відчувають “декстрастрес” (правий стрес) [4].

Нами було проведено експериментальне вивчення адаптації ліворукої дитини у шкільному праворукому середовищі та особливостей впливу дорослих (батьків, учителів) на ліворуку дитину. Для дослідження було обрано 13 першокласників Житомирського екологічного ліцею №24 та 2 першокласників СЗОШ № 12 м. Житомира. Зазначимо, що у кожному класі, кількість учнів у яких становить від 30 дітей, є 2-4 ліворукі дитини, це приблизно 7% від усього класу. Експериментальне вивчення здійснювалося за допомогою методів інтерв'ювання, бесіди, спостереження за учнями та анкетування. Було розроблено два опитувальники: для учнів – “Адаптація ліворукої дитини у праворукому світі”, для вчителів – “Особливості роботи вчителя з ліворукою дитиною”.

Дітям було запропоновано список запитань, за якими визначалося, наскільки легко вони адаптувалися в світі, де все налаштоване для праворуких людей, чи легко/складно їм навчатися, чи були спроби перевчити їх писати правою рукою та ін.

Результати вивчення засвідчили, що 13,3 % (2 особи) дітей батьки намагалися перевчити писати правою рукою. При цьому в 33,4 % досліджуваних (5 дітей) є ліворукі члени сім'ї; 53,3 % (8 осіб) дітей зазначило, що таких немає, й 13,3 % (2 дитини) вказало, що не мають таких відомостей.

Ми з'ясували у дітей, чи користуються вони спеціальним приладдям для ліворуких. 47 % дітей відповіли, що так (загалом зі спеціального приладдя у 7 дітей є ножиці й у 4 – ручки). Крім того, опитування вказало на те, що робоче місце за партою 87% (13) дітей вважають зручним, і 13% (2 дитини) – некомфортним.

За оцінкою дітей, праву руку вони найчастіше використовують як допоміжну – щоб підтримати щось, 40 % дітей зазначили, що відкривають двері й книжку із зошитом, 1 дитина (7 %) вказала, що навчилася працювати комп'ютерною мишкою правою рукою.

У 100 % обстежуваних ліворуких дітей є випадки дзеркального написання літер чи цифр. 27 % досліджуваних дітей зазначили, що переставляють місцями літери на письмі, один із ліворуких хлопчиків пише в дзеркальному відображенні цифри (навіть за систематичної підказки вчителя йому складно засвоїти правильне написання).

93% досліджуваних правильно читають слова у тексті, 7% дітей переставляють літери місцями. Часто плутають букви у словах 7 % учнів, 13,3 % – іноді плутають, і 79,7% – ніколи не плутають букви у словах.

Крім того, ми намагалися з'ясувати в дітей, чи стежать учителі за тим, як дитина сидить, який нахил повинен мати зошит під час письма, чи надають додатковий час для

завершення письмового завдання, якщо дитина відстає від однолітків. 67 % дітей зазначило, що учителі ставлять до них рівноцінні вимоги, як і щодо інших дітей (у випадках недописування текстів не надають додаткового часу, не наголошують на відповідному розташуванні зошита).

Наостанок ми з'ясували, чи вміють ліворукі діти писати правою рукою: 27 % дітей (4 особи) ствердили таке вміння, 73% (11 дітей) – заперечили.

Крім того, у розмові діти підтверджували, що ліворукість для них не складає труднощів – вони про це не замислювалися.

Таким чином, аналізуючи проблему ліворукості, описану в літературі, й беручи до уваги дослідження, проведені раніше, а також результати власного дослідження ліворуких молодших школярів, робимо висновок про те, що на сьогодні 1) явище ліворукості дитини є звичним для суспільства; 2) суб'єкти процесу навчання (учні, а також батьки й учителі) виявляють адекватне ставлення до цього явища; 3) діти не зазнають тиску з боку дорослих з метою перенавчання; 4) ліворукі діти пристосовуються до навколишнього світу, до речей праворукого світу.

Програмою експериментального вивчення проблеми ліворукості дітей було передбачено опитування учителів початкових класів. До опитування було залучено 10 педагогів різного віку (і молодих спеціалістів, і педагогів з понад 20-річним стажем). Метою опитування було з'ясувати особливості ліворуких дітей та методи роботи вчителя з цією категорією учнів.

Так 20 % педагогів зазначили, що ліворукі діти відрізняються від праворуких, інші 80 % заперечили. Педагоги по-різному характеризували ліворуких дітей: більшість зазначили, що це активні, творчі діти, 30 % вказали на нестандартність мислення цих дітей, а також труднощі у навчанні їх письма.

Щодо особливостей навчальної діяльності ліворуких учнів, то 90 % учителів вказують на те, що такі діти сприймають навчальний матеріал так само, як і праворукі однолітки, й 10 % заперечили цю думку.

20 % учителів зазначило, що ліворукі діти часто переставляють місцями букви в словах на письмі та під час читання, 60% педагогів вважає нечастими такі випадки. Однак, як показує спілкування з дітьми й аналіз їхніх робіт, перестановка літер, цифр та їх дзеркальне відображення на письмі властиві для ліворуких дітей більшою мірою, аніж для їх праворуких однолітків.

80% учителів стверджують, що ліворукі діти не додають зайвої турботи в організації навчального процесу, натомість 20% учителів зазначають, що робота з такими дітьми потребує додаткових зусиль. І лише 10% досліджуваних зазначили, що, готуючись до заняття, враховують те, як його розумітиме шульга.

40% учителів стверджують, що під час перерв, або один раз у тиждень після уроків індивідуально займаються з ліворукою дитиною письмом, читанням, 60% – не вважають це необхідним: вони працюють такими дітьми, як і з іншими.

Під час організації роботи з дитиною педагоги (100 %) стверджують, що враховують нахил зошита дитини на письмі та спосіб тримання ручки дитиною. Ліворукі діти сидять за партою зліва, кут падіння світла, по можливості, також враховується. Жоден із педагогів під час роботи з ліворукими дітьми не перерахував їх писати правою рукою.

Працюючи з ліворукими дітьми, вчителі використовують такі ж методи роботи, як і з праворукою дитиною: творчі завдання, практичні вправи, завдання на розвиток уяви тощо.

За спостереженнями вчителів, до ліворуких дітей в учнівському колективі ставляться позитивно, як і до інших дітей.

Отже, можемо зробити висновок, що ліворукі – це звичайні діти, які за віковими особливостями не відрізняються від однолітків, відтак, і у шкільних колективах їхня ліворукість не позначається на статусній позиції. Разом з тим, як показує аналіз наукових джерел та практичне вивчення таких дітей, ліворукі мають деякі індивідуальні психологічні особливості, пов'язані з домінуванням правої півкулі головного мозку: для них характерна нестандартність мислення, захопленість творчими видами діяльності. Крім того, до того

моменту, допоки дитина не відпрацює відповідну навичку, виявляється утрудненість у правильному відображенні літер на письмі, читанні, швидкості письма.

Спілкування з батьками таких дітей засвідчує, що в дошкільному віці особливості сприйняття зовнішнього світу більш відчутні, аніж коли вони адаптуються у шкільному середовищі: для прикладу, називаючи предмети на пропонованій картинці, дитина насамперед помічає ті, які розташовані справа, а під час написання слова пише його зліва направо: АСО (оса).

Обираючи методи роботи з ліворукими першокласниками, вважаємо, що протягом навчання в першому класі (а можливо, і більш тривалий час) з ліворукою дитиною слід проводити комплекс спеціальних занять, спрямованих на розвиток: зорово-моторної координації; точності просторового сприйняття; зорової пам'яті; наочно-образного мислення; здібності до цілісної переробки інформації; моторики; фонематичного слуху; мовлення.

Висновки. Узагальнюючи викладене, зазначимо, що ліворукість для нинішньої школи – явище звичне, частка ліворуких дітей значно зросла, однак не може не набувати статусу особливого, оскільки і явні ліворуки діти, й приховані (ті, яких батьки перевчили) потребують особливої педагогічної уваги в напрямку адаптації дитини до начального середовища й самого процесу навчання. Зауважимо, що ліворукість є фактором ризику лише у зв'язку з тими певними порушеннями і відхиленнями у розвитку, які можуть зустрітися у конкретної дитини в силу її індивідуальних психологічних особливостей та рівня підготовленості до навчання у дошкільному віці.

У роботі з ліворукими дітьми слід враховувати певні особливості вироблення у них навчальних навичок (у першу чергу – навичок письма), а також зважати на організаційно-педагогічні вимоги щодо роботи вчителя з ними: час, темп виконання завдань, робоче місце, розташування зошита, особливості пізнавальних процесів, працездатність дітей та їх мотивування.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Ліворука дитина в школі [Електр. ресурс]. – Режим дост. : <http://bibliograph.com.ua/psihokorrekcija/67.htm>.
2. Мартинюк О. Сучасні підходи до організації навчання та виховання ліворуких дітей [Електр. ресурс] / Мартинюк О. // Освіта вчителя, с. 55-58. – Режим дост. : http://irbis-nbuv.gov.ua/cgi-bin/irbis_nbuv/cgiirbis_64.exe?c21com=2&i21dbn=ujrn&p21dbn=ujrn&image_file_download=1&Image_file_name=PDF/Psh_2014_6_15.pdf.
3. Семінар “Ліворуки діти – особливості розвитку” [Електр. ресурс] / Н.І. Андрющенко, В.І. Ципуга, Л.М.Бакун, А.О.Двухбабна. – Режим дост. : <http://mitsva.org.ua/site/>
4. Шкарбан Л. В. Особливості організації навчально-пізнавальної діяльності ліворуких учнів / Шкарбан Л. В. // Вісник. Серія: Педагогічні науки. – 2017. – №144. – С. 247–250.
5. Шкарбан Л.В. Теоретичні аспекти навчання і виховання ліворуких дітей [Електр. ресурс] / Шкарбан Л.В. // Вісник психології і педагогіки. – Режим дост. : <http://www.psyh.kiev.ua>.

REFERENCES

1. Livoruka dytyna v shkoli [Elektr. resurs]. – Rezhym dost. : <http://bibliograph.com.ua/psihokorrekcija/67.htm>.
2. Martinyuk O. Suchasni pidhodi do organizatsiyi navchannya ta vihovannya livorukih ditey [Elektr. resurs] / Martinyuk O. // Osvita vchytelya, s. 55-58. – Rezhym dost. : http://irbis-nbuv.gov.ua/cgi-bin/irbis_nbuv/cgiirbis_64.exe?c21com=2&i21dbn=ujrn&p21dbn=ujrn&image_file_download=1&Image_file_name=PDF/Psh_2014_6_15.pdf.
3. Seminar “Livoruki dity – osoblyvosti rozvytku” [Elektr. resurs] / N.I. Andryuschenko, V. I. Tsiuga, L.M.Bakun, A.O.Dvuhbabna. – Rezhym dost. : <http://mitsva.org.ua/site/>
4. Shkarban L. V. Osoblyvosti organizatsiyi navchalno-piznavalnoyi diyalnosti livorukyh

uchniv / Shkarban L. V. // Visnik. Seriya: Pedagogichni nauky. – 2017. – #144. – S. 247–250.

5. Shkarban L.V. Teoretichni aspekty navchannya i vyhovannya livorukih ditey [Elektr. resurs] / Shkarban L.V. // Visnik psihologiyi i pedagogiky. – Rezhym dost. : <http://www.psych.kiev.ua>.

Gembey S. Yu. Features of educational and cognitive activity of a left-handed child of primary school age.

The article presents the results of the diagnostic study of educational and cognitive activity of left-handed first-graders and examines the peculiarities of the work of a teacher with left-handed children in order to successfully master their skills in learning activities.

Key words: left-handedness, left-handed child, right-handed environment.

Гембей С.Ю. Особенности учебно-познавательной деятельности леворукого ребенка младшего школьного возраста.

В статье представлены результаты диагностического исследования учебно-познавательной деятельности леворуких первоклассников и рассмотрены особенности работы учителя с леворукими детьми с целью успешного овладения ими навыками учебной деятельности.

Ключевые слова: леворукость, левша ребенок, праворукая среда.

УДК 614:373.2.011.3-51

Кучинська Л. Ф.,
вихователь-методист
(ДНЗ №43)

Житомир, Україна
lilia.kuchynska@gmail.com

ДІЯЛЬНІСНИЙ ПІДХІД ДО ОСОБИСТІСНОГО РОЗВИТКУ ДИТИНИ СТАРШОГО ДОШКІЛЬНОГО ВІКУ ЧЕРЕЗ ПРИЗМУ ОСВІТНЬОЇ ПРОГРАМИ «ВПЕВНЕНИЙ СТАРТ»

У статті розкрито суть діяльнісного підходу до особистісного розвитку дитини старшого дошкільного віку через призму освітньої програми «Впевнений старт». Здійснено аналіз концептуальних засад побудови освітнього процесу з дітьми дошкільного віку на сучасному етапі, зокрема, щодо зміни знаннево-просвітницької парадигми на компетентнісну. Опрацьовано наукові джерела вчених, дослідників у галузі дошкільної освіти, в яких розкрито філософську основу сучасного освітнього процесу – педагогіку розуміння, ключовим поняттям якої є свобода, помножена на відповідальність, де головною ідеєю є виховання вільної, впевненої людини, соціалізованої їй, водночас, з яскраво виявленою індивідуальністю.

Ключові слова: діяльнісний підхід, особистісний розвиток дитини, освітня програма "Впевнений старт", старший дошкільний вік.

"Справжній вихователь повинен бути посередником між школою, з одного боку, і життям та наукою – з другого".
(К. Д. Ушинський)

Актуальність проблеми. Демократизація і гуманізація суспільства вимагають перебудови суспільного дошкільного виховання, пошуку нових підходів, які б забезпечували його поступальний інноваційний розвиток.

Саме дошкільна освіта як перша ланка має гнучко реагувати на сучасні соціокультурні запити, збагачувати знання дитини необхідною якісною інформацією, допомагати їй

реалізувати свій природний потенціал, орієнтуватися на загальнолюдські й національні цінності [1].

Тому на сучасному етапі розвитку системи дошкільної освіти в Україні відбувається зміна місії освіти: від освіти як трансляції знань, умінь і навичок до освіти – як індустрії можливостей (мотиви, дії, сенси). Зокрема, актуальною є зміна знаннево-просвітницької парадигми на компетентнісну, яка утверджує позицію про те, що для результату освіти важливим стає не лише «що знає» вихованець або педагог, а й «як» він може діяти, «якими» цінностями керується в організації власної діяльності. «Досвід діяльності» набуває статусу дидактичної одиниці.

С. Русова у своїх наукових працях відмічала: «Дошкільне виховання постійно йде вперед, оскільки розвивається психологія, оскільки росте, змінюється і практика дошкільного виховання... Садівниця мусить іти завжди вперед, прислухаючись... до нових гасел, які пролунають у справі виховання відповідно до певних настроїв, течій суспільного життя» [5].

Мета статті – проаналізувати та розкрити суть діяльнісного підходу до особистісного розвитку дитини старшого дошкільного віку через призму освітньої програми «Впевнений старт».

Діяльнісний підхід у дошкільній освіті – спрямованість освітнього процесу на розвиток ключових компетентностей і наскрізних умінь особистості, застосування набутих знань у практичній діяльності, формування вмінь самопрезентації й діяльності в команді, успішну інтеграцію в соціум.

Діяльнісний підхід є альтернативним методу трансляції знань і їх пасивного засвоєння та дозволяє досягти освітніх цілей, що втілюють потреби суспільства і держави.

С. Рубінштейн зазначав, що «...дитина розвивається, виховуючись та навчаючись, а не розвивається, виховується та навчається. Це означає: виховання та навчання включаються до самого процесу розвитку дитини, а не надбудовуються над ним», і далі «...особистісні психічні властивості дитини, її риси характеру тощо не лише виявляються, але й формуються в ході власної діяльності» [6].

Отже, головним завданням діяльнісного підходу є не лише опанування дитиною певною системою знань, але й формування вміння на основі засвоєних знань та способів діяльності самостійно орієнтуватися в будь-якій незнайомій інформації та збагачувати власний досвід через взаємодію з іншими людьми.

Доречно зауважити, що реалізація завдань освітньої програми «Впевнений старт» спрямована на комплексний особистісний розвиток, що включає єдність емоційного, інтелектуального та вольового розвитку дитини.

Важливим і актуальним, на наш погляд, є те, що авторський колектив освітньої програми Т. Піроженко, Н. Гавриш, О. Брежнева, І. Кіндрат, О. Корнєєва, В. Рагозіна, О. Рогозянський, О. Хартман виокремили специфічні принципи, реалізація яких забезпечить зміну пріоритетів у особистісному розвитку дитини дошкільного віку:

–емоційне проживання старшим дошкільником ситуації (пізнавальної, дослідницької, етичної, мистецької тощо), здатності до вираження своїх почуттів та власного ставлення до події;

–орієнтація на формування компетентної особистості (важливим є не лише те, що знає дитина, але й як вона може діяти і якими цінностями керується);

–пріоритет досвіду взаємодії та творчої діяльності, який є критерієм сформованих компетенцій (соціальних, комунікативних, пізнавальних, образотворчих, ін.) [4].

Аналізуючи концептуальні засади, суть, мету, завдання, змістове наповнення програми, варто зауважити, що акцент авторами ставиться на створенні необхідних умов для гармонізації відносин на рівнях: *вихователь* → *дитина*, *вихователь* → *дитина* → *батьки* та забезпечення балансу виховання дитини у закладі й сім'ї (див. рис. 1).

За концептуальними засадами освітня програма «Впевнений старт» втілює прогресивні підходи, нові погляди на роль дитини та педагога в освітньому процесі, форми організації

дитячої життєдіяльності. Варто відзначити, що для реалізації таких прогресивних підходів та їх дієвості перед вихователями стоїть завдання особистісної орієнтації до розвитку особистості як пріоритету сьогодення дошкільної освіти. Реальні зміни в освітньому процесі вимагають внутрішніх зрушень в особистості самого педагога, адже з орієнтації на себе треба переорієнтуватися на дитину, зокрема намагатися прийняти, пізнати, підтримати, зрозуміти, відчути її, відійти від традиційного спілкування, переорієнтовуючись на суб'єкт-суб'єктний стиль взаємодії у процесі специфічно дитячих видів діяльності.

Рис. 1. Модель концептуальних позицій тісної взаємодії вихователів та батьків, спрямованої на особистісний розвиток старшого дошкільника.

Т. Піроженко зауважує на суттєвій зміні ролі педагога, зокрема: в сьогоденні педагог – лідер, у майбутньому – режисер конструювання можливостей дитини.

Слід відзначити, що сучасному вихователю мають бути властиві основні характеристики стилю нового педагогічного мислення, а саме:

- здатність до співпереживання, чутливість до потреб дітей;
- уміння надати особистісного забарвлення своїм діям;
- емоційна врівноваженість, упевненість у собі;
- володіння стилем легкого, теплого спілкування з дитиною.

Суттєво, що філософською основою освітнього процесу за даною програмою є педагогічна філософія розуміння, ключовим поняттям якої є свобода, помножена на відповідальність, а головною ідеєю педагогіки розуміння – виховання вільної впевненої людини, соціалізованої й, водночас, з яскраво виявленою індивідуальністю.

Доречно відмітити, що сучасні науковці в галузі дошкільної освіти, зокрема Т. Піроженко, Н. Гавриш, акцентують увагу на нових моделях побудови освітнього процесу з дітьми дошкільного віку, а саме:

– Мотиваційна модель «А» – самореалізація дитини, самостійний вибір шляху і вирішення завдань.

– Мотиваційна модель «Б» – успіхи дитини в специфічно дитячих видах діяльності та невдачі, право дитини на помилку [7].

Пріоритетними для вирішення освітніх завдань є актуальні на сучасному етапі форми організації життєдіяльності дітей та засоби особистісного розвитку дітей, зокрема:

- заняття (інтегровані, комплексні, предметні);
- складання карти активності;
- підгрупова робота;
- ситуація вибору «Один/два/три +»;
- «Коло друзів»;
- проблемна ситуація;
- активне слухання;

- активне спілкування: діалог, полілог;
- виставка-презентація дитиною своїх діяльнісних досягнень;
- самопрезентація «Хочу сказати»;
- дитячий фільм-зал.

Сучасний формат організації життєвого простору дитини через «Карту активностей тижня», а саме: діяльність, організовану вихователем з усіма дітьми, діяльність з підгрупами дітей, індивідуальну роботу за ініціативою дорослого чи дитини, самостійну діяльність дітей, забезпечує діяльнісний підхід та раціональне співвідношення організованої, самостійної та вільної діяльності дошкільників.

Цікавим і конструктивним в організації освітнього процесу з дітьми старшого дошкільного віку є структурний підхід до організації життєдіяльності дитини впродовж дня: *ранкове коло, спільне коло, види діяльності дітей упродовж дня, вечірнє коло.*

Ранкове коло – проведення ранкових ритуалів («Я прийшов!»), спільне привітання, власна презентація кожною дитиною свого незвичайного символа-кубика, обговорення цікавих подій, стану погоди, заповнення календаря, піднімання сонечка в груповій кімнаті тощо).

Спільне коло – початкова розмова для мотивації та спрямування дітей до опанування завдань заданої теми з переходом в інтегроване заняття через організацію вихователем різних видів діяльності з усіма дітьми, діяльність з підгрупами дітей, індивідуальна робота за ініціативою вихователя чи дитини.

Види діяльності дітей впродовж дня – специфічно дитячі види діяльності творчого, креативного, пізнавально-дослідницького, пошукового характеру.

Вечірнє коло – обговорення з дітьми подій, які відбулися впродовж дня, обмін думками і враженнями з постановкою завдань на розвиток креативності дітей старшого дошкільного віку.

Висновок. Виходячи із зазначеного вище, вважаємо, що діяльнісний підхід є актуальним у дошкільній освіті, оскільки вимагає особистісного розвитку дошкільника (його інтелектуальної, емоційної, почуттєвої сфери) як суб'єкта діяльності, а також включення його особистого досвіду в усі сфери дитячої життєдіяльності.

Зокрема, зміна пізнавально-знаннєвої парадигми на компетентнісну забезпечить формування психологічної зрілості дошкільника, готовності дитини до систематичного навчання в умовах нової української школи (життєві компетентності та здатність до навчання: мотивація, саморегуляція, вміння спілкуватися, сформований інтерес до пізнавальної діяльності).

Отже, успіх реалізації особистісного потенціалу дитини залежить від розуміння педагогом особливостей індивідуального розвитку кожної дитини, від створення умов суб'єкт-суб'єктної взаємодії у процесі спільної взаємодії вихователя з дітьми, від того, як педагог зуміє віднайти той «чарівний ключик» (Л. Венгер) від дитячої душі.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Базовий компонент дошкільної освіти. – К., 2012. – С. 26.
2. Бех І. Д. Виховання особистості: у 2-х кн. Кн. 1 : Особистісно орієнтований підхід: теоретико-технологічні засади / Іван Дмитрович Бех. – К.: Либідь, 2003. – 280 с.
3. Гавриш Н. В. Впевнений старт – із нового навчального року / Наталія Гавриш, Тамара Піроженко, Олена Хартман, Оксана Корнеєва // Вихователь-методист дошкільного закладу. – 2017. – № 9. – С. 4–10.
4. Карпенчук С. Теорія і методика виховання / Карпенчук С. – К.: Вища школа, 1997. – С. 261.
5. Освітня програма «Впевнений старт» для дітей старшого дошкільного віку» / [Н. В.Гавриш, Т.В. Панасюк, Т.О. Піроженко, О. С.Рогозянський, О. Ю.Хартман, А.С.Шевчук] / за заг. ред. Т. О. Піроженко. – К.: Україн. академ. дитинства, 2017. – С. 80.

6. Поніманська Т. І. Основи дошкільної педагогіки / Поніманська Т. І. – К.: Абрис, 1998. – С. 402.
7. Поніманська Т. І. Дошкільна педагогіка: навч. посіб. / Поніманська Т. І. – К.: Академвидав, 2004. – С. 456.
8. Піроженко Т. Життєдіяльність дитини як цікава та змістовна подія / Піроженко Т. // Дошкільне виховання. – 2006. – № 9. – С. 6–9.

REFERENCES

1. Bazovyy komponent doshkil'noyi osvity. – K., 2012. – S. 26.
2. Beh I. D. Vyhovannya osobystosti: u 2-x kn. Kn. 1 : Osobystisno oriyentovanyj pidhid: teoretyko-texnologichni zasady / Ivan Dmytrovych Beh. – K.: Lybid', 2003. – 280 s.
3. Gavrysh N. V. Vpevnenyj start – iz novogo navchal'nogo roku / Nataliya Gavrysh, Tamara Pirozhenko, Olena Hartman, Oksana Kornyejeva // Vyhovatel'-metodyst doshkil'nogo zakladu. – 2017. – № 9. – S. 4-10.
4. Karpenchuk S. Teoriya i metodyka vyhovannya / Karpenchuk S. – K.: Vyshha shkola, 1997. – S. 261.
5. Osvitnya programa «Vpevnenyj start» dlya ditej starshogo doshkil'nogo viku / [N. V. Gavrysh, T. V. Panasyuk, T. O. Pirozhenko, O. S. Rogozyanskyj, O. Yu. Hartman, A. S. Shevchuk] / za zag. red. T. O. Pirozhenko. – K.: Ukrayin. Akadem. dytynstva, 2017. – S. 80.
6. Ponimanska T. I. Osnovy doshkil'noyi pedagogiky / Ponimanska T. I. – K.: Abrys, 1998. – S. 402.
7. Ponimanska T. I. Doshkil'na pedagogika: navch. posib. / Ponimanska T. I. – K.: Akademvydav, 2004. – S. 456.
8. Pirozhenko T. Zhyttyediyal'nist' dytynyak cikava ta zmistovna podiya / Pirozhenko T. // Doshkil'ne vyhovannya. – 2006. – № 9. – S. 6-9.

Kuchynskaya L.F. The active approach to the personalized development of the child of an early preschool age under the prize of the educational program "Increased start".

The article outlines the essence of the activity approach to the personal development of a child of the senior preschool age through the prism of the educational program "Confident Start". The analysis of the conceptual principles of constructing educational process with children of preschool age at the present stage is analyzed, in particular, the change of the knowledge-educational paradigm to competency.

Key words: *activity approach, personal development of a child, educational program "Confident Start", senior preschool age.*

Кучинская Л. Ф. Деятельностный подход к личностному развитию ребенка старшего дошкольного возраста сквозь призму образовательной программы «Уверенный старт».

В статье раскрыта суть деятельностного подхода к личностному развитию ребенка старшего дошкольного возраста сквозь призму образовательной программы «Уверенный старт». Осуществлен анализ концептуальных основ построения образовательного процесса с детьми дошкольного возраста на современном этапе, в частности, касательно изменения парадигмы накопления знаний и просвещения на парадигму формирования компетенций. Обработано научные источники ученых, исследователей в области дошкольного образования, в которых раскрыто философскую основу современного образовательного процесса – педагогику понимания, ключевым понятием которой является свобода, умноженная на ответственность, где главной идеей является воспитание свободного уверенного человека, социализированного и, одновременно, с ярко выраженной индивидуальностью.

Ключевые слова: *деятельностный подход, личностное развитие ребенка, образовательная программа «Уверенный старт», старший дошкольный возраст.*

УДК 37.3.091.33 – 027.22:[37.015.31:177.9]

Кушева Ж. І.,
кандидат педагогічних наук
(Житомирський державний університет імені Івана Франка)
Житомир, Україна

ПСИХОКОРЕКЦІЙНА РОБОТА З ДІТЬМИ ДОШКІЛЬНОГО ВІКУ ІЗ ПОРУШЕННЯМ КОМУНІКАТИВНОЇ СФЕРИ

У статті розглядаються психокорекційні форми роботи з дітьми дошкільного віку та створення відповідних педагогічних умов формування комунікативного спілкування у дошкільному навчальному закладі. Звернення до даної проблеми обумовлено недостатністю вивчення проблеми розвитку та корекції комунікативної сфери дітей дошкільного віку в теорії та практиці вітчизняної дошкільної психології, а також важливою соціально-педагогічною значущістю досліджуваної проблеми. Одним із найбільш ефективних способів подолання труднощів у комунікативного спілкування дітей дошкільного віку є формування почуття єдності з іншими.

Ключові слова: комунікативне спілкування, форми корекційної роботи, педагогічні умови, діти дошкільного віку, дошкільний заклад.

Дошкільний вік – важливий етап у розвитку дитини. Це період, коли діти засвоюють суспільні норми і правила поведінки, будують взаємини з дорослими та однолітками. Процес соціалізації у багатьох відбувається нелегко, зростає відсоток дітей, які відрізняються підвищеним рівнем занепокоєння, невпевненості в собі, емоційної нестійкості. Ця категорія дітей потребує особливого підходу та психологічної допомоги.

Актуальність звернення до даної теми обумовлена недостатністю вивчення проблем розвитку та корекції емоційно-поведінкових порушень дітей дошкільного віку в теорії та практиці вітчизняної дошкільної психології та педагогіки, а також важливою соціально-педагогічною значущістю досліджуваної проблеми, бо значно зросла кількість дошкільників з емоційно-поведінковими порушеннями, що ускладнює спілкування, взаємодію дитини з оточуючими, негативно впливає на формування її пізнавальної діяльності, а в майбутньому – стає перешкодою для ефективного засвоєння шкільної програми.

Також актуальною проблемою сьогодення є вивчення особливостей спілкування між сучасними дітьми та їх емоційно-соціальних орієнтирів. Усе частіше спостерігається порушення комунікативних функцій сучасних дітей, головною ознакою яких є замкнутість, конфліктність, підвищена збудливість, агресія тощо. Агресія часто зустрічається у дітей дошкільного віку і є своєрідною реакцією дитини на незадоволення власних потреб. Також сучасним дітям дуже складно тримати себе в руках та контролювати власну поведінку, тому їх зовсім не турбує моральний аспект власних дій.

Неодноразове досягнення дитиною успіху за допомогою ворожих, насильницьких методів призводить до втрати нею інтересу щодо засвоєння інших, більш конструктивних методів власної поведінки. Основними причинами виникнення агресії у дітей дошкільного віку є: недостатня сформованість довільної регуляції, індивідуальні особливості темпераменту, специфіка спілкування та стиль виховання у сім'ї. Усе це є наслідком недостатнього, а іноді недоцільного виховання дітей. Тому наше завдання полягає у тому, щоб допомогти дитині розвивати власні комунікативні навички, формувати адекватну самооцінку й упевненість у собі.

Для формування комунікативного спілкування вихованця дошкільного навчального закладу необхідно створити відповідні педагогічні умови. Розглянемо систему педагогічних умов, які сприяють не тільки формуванню комунікативного спілкування дітей, але і його поліпшенню.

По-перше, це організаційно-управлінський рівень:

- вдосконалення системи управління дошкільною освітньою установою, підвищення ефективності педагогічної діяльності;
- створення комфортного психологічного мікроклімату в дошкільній освітній установі;
- готовність педагогічного колективу до формування комунікативного спілкування дітей;
- організація освітньо-виховного простору і розвиваючого середовища дошкільного навчального закладу, що сприяє поліпшенню комунікативного спілкування дошкільнят;
- соціальне партнерство педагогів і батьків при формуванні комунікативного спілкування дітей.

По-друге, це методичний рівень:

- розробка моделей занять, що сприяють формуванню комунікативного спілкування дошкільнят;
- розробка системи роботи дошкільного навчального закладу щодо поліпшення комунікативного спілкування дітей, підбір спеціальних технологій для занурення педагогів, дітей і батьків у комунікативну діяльність;
- вибір технологій виховання і навчання, адекватних типу міжособистісних відносин педагогів і вихованців.

По-третє, це особистісно-діяльнісний рівень:

- формування потреби спілкування;
- формування комунікативних мотивів;
- виховання здатності до співпереживання, емпатії;
- формування позитивної «Я-концепції».

Заняття є основною формою навчання та виховання, решта – форми, що використовуються для збагачення досвіду і підготовки дітей до засвоєння викладеного на занятті. Основні відмінності між уроком і заняттям – навантаження, структура, методи, що використовуються у процесі навчання. Для занять відводиться строго фіксований час у режимі життя дітей. Зазвичай, це ранкові години, коли розумова і фізична працездатність дітей досить висока. Кількість занять зростає поступово, у процесі переходу дітей від однієї групи до іншої. Під час поєднання занять враховується ступінь труднощів і характер діяльності дітей на кожному з них.

Вимоги до заняття:

1. Використання новітніх досягнень науки і практики.
2. Реалізація в оптимальному співвідношенні всіх дидактичних принципів.
3. Забезпечення умов предметно-просторового середовища для розвитку пізнавальної діяльності.
4. Дотримання санітарно-гігієнічних норм до організації діяльності дітей.
5. Встановлення інтеграційних зв'язків (взаємозв'язок різноманітних видів діяльності).
6. Зв'язок з минулими заняттями й опора на вже наявний рівень.
7. Мотивація й активізація пізнавальної діяльності дітей (методи і прийоми).
8. Логіка побудови заняття, єдина лінія змісту.
9. Емоційний компонент заняття (початок і закінчення заняття завжди проводяться на високому емоційному підйомі).
10. Зв'язок з життям і особистим досвідом кожної дитини.
11. Розвиток умінь дітей самостійно шукати інформацію.
12. Ретельна діагностика, прогнозування, проектування і планування кожного заняття педагогом.

З огляду на психофізіологічні особливості дітей дошкільного віку і ті обставини, що провідною діяльністю для них є ігрова, необхідно відзначити той факт, що в грі моделюються реальні відносини дорослих, відбувається осмислення дітьми різних явищ дійсності. Таким чином, у грі створюються сприятливі умови для формування комунікативного спілкування (А.П. Усова, Р.І. Жуковська, Д.В. Менджерицька), що, в свою чергу, створює всі передумови

для використання гри в якості однієї з форм корекційної роботи в дошкільному навчальному закладі.

Проблема формування комунікативного спілкування в процесі ігрової діяльності розроблялася А.А. Леонтьєвим, Г.М. Андрєєвою, В.С. Мухіною. У 70-80 рр. ХХ ст. актуальним залишалося питання про роль дорослого в ігровому навчанні навичкам спілкування.

Проблему цілеспрямованого педагогічного керівництва ігровою діяльністю дошкільнят досліджували Т. А. Владимірова, Е.В. Зворигіна, Н. А. Короткова, Н. Я. Михайленко, С. Л. Новосолова, Є. І. Щербакова та ін [1; 6]. Вони вивчали передумови, педагогічні умови та засоби формування позитивних, дружніх взаємин у грі.

Так, наприклад, М. А. Панфілова пропонує використовувати у роботі дошкільного навчального закладу ігротерапію у формі терапії відносин, де гра виступає своєрідною корекційною сферою, в якій відбувається налагодження відносин дитини з навколишнім світом і людьми, що сприятиме не тільки формуванню комунікативного спілкування, а й його поліпшенню [1]. У практику ігротерапії дослідниця рекомендує включати й інші форми корекційної роботи: арт-терапію (мистецтво), складання оповідань, психогімнастику, елементи психодрами, тілесну терапію, казкотерапію та ін.

Безперечно, ігротерапія є провідною формою корекції, але, як відзначають А. І. Захаров і А. С. Співаковська, необхідно суворо дотримуватися основних вимог у процесі роботи. Виділяються три напрямки роботи, які мають свої методичні прийоми, що забезпечують вирішення поставлених завдань [2].

Перший блок включає об'єднання дітей і дорослих у підгрупи. Більшість запропонованих прийомів забезпечують створення доброї, безпечної ситуації, де учасник відчуває взаєморозуміння, підтримку, бажання допомогти у вирішенні проблем (розважальні ігри, предметні й рухливі ігри).

Другий блок здійснює основну корекційну роботу в підгрупах дітей і дорослих. Крім корекції комунікативного спілкування дошкільнят, отримуються діагностичні дані, що стосуються психологічних особливостей дітей. Ці дані дозволяють доповнювати, змінювати заплановані методи і прийоми корекції з урахуванням індивідуальних проблем кожної дитини. Використовуються ігрові (з прийняттям ролей, правил і т.і.), а також неігрові прийоми (спільна діяльність, читання казок, оповідань; образотворча діяльність – у дитячих підгрупах; міні-твори, обговорення і програвання конфліктних ситуацій – у батьківських підгрупах).

Для вирішення різних дидактичних завдань у дитячих садках використовують картини. Вивчення живопису допомагає дитині зрозуміти те, що картини відображають навколишню реальність, а також дозволяє художнику зобразити плід його фантазії, уяви художника. Крім того, це дуже важливо для розвитку естетичних смаків дошкільнят, їх моральних та емоційних оцінок, уявлень про навколишній світ. Розгляд картин допомагає краще зрозуміти і навіть відчути яскраві емоційні переживання, вчить співпереживати, формувати власне ставлення до побаченого.

Крім формування художніх смаків дошкільнят, є ще один важливий пізнавальний момент – знайомство з творами знаменитих художників минулого та сучасності, вміння розрізняти жанри живопису (портрет, пейзаж, натюрморт). Також важливу роль відіграють екскурсії в музеї образотворчого мистецтва. Екскурсії повинні організовуватися за участю фахівця, який допоможе якнайповніше розкрити дітям художній матеріал. У процесі вибору музею слід враховувати вікові, психологічні та інтелектуальні можливості дошкільнят.

Третій блок включає закріплення отриманих навичок комунікативного спілкування в спільних іграх дітей і батьків. Використовуються різноманітні ігрові та неігрові прийоми, які розважають дітей і дорослих, перевіряють уміння запобігти конфліктним ситуаціям, сприяють взаєморозумінню учасників, рефлексії й контролю своєї поведінки.

Слід зазначити, що одним із джерел отримання дошкільнятами знань про норми поведінки, особливості виявлення у них почуття емпатії у взаєминах є казка, оскільки вона

найбільше відповідає сутності дитини, її внутрішнім потребам. Слухання казок, на думку вчених, допомагає дитині навчитися розуміти внутрішній світ героїв, а через них і внутрішній світ інших людей, вчить співчувати їм, вірити у сили добра. На основі аналізу поведінки казкових героїв вихованці вчаться виокремлювати позитивні та негативні риси особистості, оцінювати їх.

Особливе місце у корекційно-розвиваючій роботі у дошкільному навчальному закладі займають театралізовані ігри. Театралізована гра в психолого-педагогічних та культурологічних дослідженнях розуміється двояко. З одного боку, це вид діяльності, а з іншого – засіб розвитку. Вона визначається як драматизація (Л. С. Виготський), «драматична гра» (В. Н. Всеволодський-Генгросс), «театрально-ігрова діяльність», «театрально-ігрова творчість» (Е. Л. Трусова). Багато дослідників вважають, що театралізовані ігри близькі до мистецтва, тому їх називають «творчими іграми» (М. А. Васильєва, С. А. Козлова, Д. Б. Ельконін та ін.) [4].

Уявний та фантастичний світ казки відображається у реальному світі дитини. Коли починаєш розглядати казку, як пише О. Н. Теплицька, на різних рівнях, виявляється, що казкові історії містять інформацію про динаміку життєвих процесів. У казках можна знайти повний перелік людських проблем та образні способи їх розв'язання. Тому казкотерапія – це не тільки процес пошуку змісту, розшифровки знань про світ і систему взаємин у ньому, це ще й процес об'єктивації проблемних ситуацій [7].

Поступово, під впливом почуттів, що пробуджуються казковими образами, дитина вчиться мислити словами, її серце охоплює натхнення. «Без казки – живої, яскравої, що оволоділа свідомістю й почуттями дитини, – неможливо уявити дитячого мислення та дитячої мови як повного ступеня людського мислення та мови. Казка, гра, фантазія – животворне джерело дитячого мислення, благородних почуттів і прагнень» – наголошує В. О. Сухомлинський [6, с. 354].

Казка не залишає дитину байдужим спостерігачем, а робить її активним учасником, який разом з героями переживає кожну невдачу, радіє кожній перемозі. Казка вчить дитину, що будь-яке зло буде переможене та покаране. Відомо, що казки несуть великий потенціал позитивних моральних повчань. Сила впливу образів і сюжету казки така, що дошкільнята вже в процесі читання яскраво виявляють свої симпатії й антипатії до персонажів казок, повністю стають на бік пригноблених, знедолених, готові прийти їм на допомогу. Діти широко радіють, що перемагає справедливість: добро перемогло, а зло покаране. Діти хочуть, щоб і в житті завжди було так. У цьому й полягає велика педагогічна цінність казки.

Казки істотно впливають на формування моральних якостей у дошкільнят. Аналізуючи вчинки казкових героїв, діти знайомляться з певними моральними нормами, правилами взаємодії. Під час вибору казок необхідно дотримуватися таких вимог: казки повинні бути з хорошою кінцівкою; вони мають спонукати дітей проїнятися чужим болем, замислитися над собою.

З метою корекційної роботи у дошкільному закладі, що забезпечують поліпшення комунікативного спілкування дошкільників можна запропонувати дітям складати казки на заявлену вихователем тему. Під час роботи необхідно стежити, щоб складені дошкільнятами казки мали щасливу кінцівку, оскільки, складаючи казку, дитина не тільки розповідає про власні проблеми, а й ніби програмує себе. Тому саме щаслива кінцівка допомагає авторам «підтягнути» сюжет, фактично пропонуючи комплекс дій щодо досягнення успіху у взаємодії, діяльності тощо.

Великий виховний потенціал мають також розповіді й казки, зібрані В. О. Сухомлинським у «Хрестоматії з етики». За вченим, завдяки казці дитина пізнає світ не тільки розумом, але й серцем. І не тільки пізнає, але й відгукується на події та явища навколишнього світу, висловлює своє ставлення до добра і зла. У казці діти черпають перші уявлення про справедливість і несправедливість. Ці твори змушують дітей задуматися над вчинками і переживаннями героїв, співставити їх із власними [6, с. 211].

Виховання гармонійної, цілісної, всебічно розвиненої особистості значно залежить від

утворення та реалізації нових педагогічних інновацій. Великий потенціал щодо корекції комунікативної сфери дошкільника містить театральне мистецтво. Заняття дошкільнят у ляльковому театрі сприяють цілісному розвитку моральних якостей дитини, формують її духовний світ, виховують толерантне ставлення до однолітків, оточуючої дійсності. Театральна творчість не тільки активізує інтерес школяра до мистецтва театру, але й розвиває їх фантазію, увагу, пам'ять, програмує соціально-психологічний клімат у групі.

Головним завданням лялькового театру є орієнтування дітей дошкільного віку на розуміння і засвоєння норм та правил поведінки, розуміння не тільки свого внутрішнього світу, а й світу іншої людини, формування доброзичливості, чуйності у ставленні до оточуючих, розвиток умінь доброзичливої, відповідальної поведінки, вирішення конфліктних ситуацій мирним шляхом.

Діапазон побудови вихователем занять лялькового театру є необмеженим: від складання казок разом із дітьми, виготовлення ляльок та декорацій до оформлення спектаклю.

Слід також пам'ятати, що для сучасної дитини лялька, перш за все – мила іграшка, яку можна перетворити у символічного партнера для гри. Граючи із лялькою, дитина перебуває в уявному світі, але при цьому вона використовує предмети та ситуації із реального світу, створюючи свій власний світ, у якому вона може змінювати події найбільш прийнятним для неї шляхом.

За теорією К. Р. Роджерса, людина здатна уявляти себе в ідеальному образі – бачити себе тим, ким бажає, тільки у результаті реалізації своїх можливостей («Я – ідеальне»). До цього «Я – ідеального» й прагне «Я – реальне». І чим більше між ними згоди, тим більш врівноваженою є людина. Саме тому лялька може стати засобом, який допомагає отримати досвід позитивних взаємин та наблизити «Я – реальне» до «Я – ідеального», що є процесом пізнання себе як особистості, пізнання навколишнього світу, взаємодії з оточуючими [5, с. 27].

Педагогові слід пам'ятати, що драматизація – це не просто переказ казки, у ній немає чітко окреслених ролей із заздальгідь завченим текстом. Діти хвилюються за свого героя, діють від його імені, наділяють персонаж своїми характерними рисами. Тому герой, зіграний однією дитиною, буде зовсім не схожий на героя, зіграного іншою дитиною.

Програвання психогімнастичних вправ на зображення емоцій, рис характеру, обговорення та відповіді на запитання дорослого є необхідною підготовкою до драматизації, до «проживання» за іншого, але по-своєму. У драматизації можуть брати участь усі діти. Якщо не вистачає ролей для зображення людей, звірів, то активними учасниками вистави можуть стати дерева, кущі, вітер тощо, які можуть допомагати, заважати, чи підсилювати настрої головних героїв казки.

Вихователь під час роботи лялькового театру повинен звертати увагу на культуру поведінки та мовлення дошкільнят, схвалювати нові прийоми та знахідки, уміло вказувати на помилки, не ображаючи гідності, знаходити час для індивідуальної роботи з кожною дитиною. Після вистави її учасники обговорюють, аналізують дії кожного героя інсценізації. Дітям можна запропонувати відповіді на запитання типу: «Що хоче розказати глядачам твій персонаж?», «Що він відчуває?», «Який він?», «Про що мріє?», «Чия поведінка, чий учинок тобі сподобалися?», «Хто тобі найбільше допоміг у грі?», «Кого ти хочеш ще зіграти? Чому?».

Уміло поставлені вихователем запитання спонукають вихованців міркувати, аналізувати складні ситуації, робити висновки й узагальнення. Також у процесі роботи над виразністю реплік персонажів, їхніх характерних висловлювань активізується та поповнюється словниковий запас дошкільника, удосконалюється звуковий склад мови. Нова роль, особливо діалоги персонажів, ставить його перед необхідністю ясно, чітко, зрозуміло висловлюватися.

Тематика і зміст лялькових вистав мають моральну спрямованість, яка міститься в кожній казці, літературному творі. Це дружба, справедливість, доброта, чесність, сміливість, відповідальність. Обраний дитиною улюблений герой стає зразком для наслідування. Дитина починає ототожнювати себе з цікавим для неї образом. Здатність до такої ідентифікації

дозволяє, через образи театралізованої гри, непомітно впливати на дітей. Із задоволенням перевтілюючись в улюблений образ, вихованець добровільно приймає та привласнює притаманні йому риси.

Педагогу слід також пам'ятати, що дитина дошкільного віку, зважаючи на вікові особливості, завжди грає саму себе, вона ще не здатна перевтілюватися, виражати почуття іншої людини. Ґрунтуючись на власному емоційному досвіді й пам'яті, дитина може згадувати ситуації зі свого життя, коли їй доводилося переживати почуття, схожі на почуття героїв п'єси. З огляду на це, в жодному разі не потрібно нав'язувати юним виконавцям логіку дій іншої людини або свої конкретні зразки поведінки. Це призводить до програмування поведінки. Можна підказати, допомогти дитині згадати якийсь життєвий епізод, коли їй було страшно, соромно, радісно тощо. Тільки у цьому випадку поведінка дитини на сцені буде природною. Дуже важливо допомагати юному актору домагатися взаєморозуміння дії з партнерами, уміння чути і слухати один одного і відповідно змінювати свою поведінку.

Виходячи з цього, Л. Б. Баряєва і І. Г. Вечканова виділяють дві основні групи театралізованих ігор: режисерські ігри та ігри-драматизації, які можна використовувати в якості корекційних форм роботи у процесі формування комунікативного спілкування дітей. Незважаючи на те, що основою комунікативного спілкування дошкільнят стає, головним чином, ігрова діяльність, слід пам'ятати, що у цьому ж віці виникає потреба у повазі й визнанні однолітків. Таким чином, у вихованців дошкільних освітніх установ існує потреба в спілкуванні з однолітками, яка тісно пов'язана з основними потребами дитини – потребами в нових враженнях, в активній діяльності, у визнанні та підтримці [1].

Перший досвід таких відносин стає саме тим фундаментом, на якому будується подальший розвиток особистості. Від того, як складуться взаємостосунки дитини у першій в його житті групі – групі однолітків (група дитячого садка) – залежить подальший шлях її особистісного та соціального розвитку, а отже, і її подальша доля. Актуальності ця проблема набуває у процесі становлення дітей дошкільного віку. Безліч негативних явищ, які спостерігаються в дитячому та підлітковому середовищі (агресивність, відчуженість, жорстокість, ворожість та ін.), зароджується саме в ранньому віці, коли дитина вступає в перші взаємостосунки. Відомо, що вже в старшій групі дитячого садка існують досить стійкі виборчі відносини. Діти починають займати різне становище серед однолітків: одні з них стають більш бажаними для більшості дітей, інші – менш.

Вихователі дитячих садків далеко не завжди можуть правильно оцінити ступінь популярності дитини серед однолітків. Педагоги орієнтуються в основному на дисциплінованість, успішність, вихованість дошкільнят, у той час як для самих дітей ці якості зовсім не визначають привабливості їхніх товаришів. Бувають випадки, коли найбільш авторитетні й привабливі, з точки зору вихователів, дошкільнята, не тільки не є популярними, але й отримують максимальне число негативних виборів.

Психологічні дослідження показали, що найбільш важливими якостями, що відрізняють популярних дітей від непопулярних, є доброта, чуйність, здатність допомогти і поступитися, доброзичливість тощо. В основі всіх цих якостей лежить особливе ставлення до однолітка, яке можна охарактеризувати як причетність ставлення до інших дітей. Їх головне завдання у спілкуванні з іншими полягає в доведенні своєї зверхності або в захисті свого «я». Такий захист може приймати різні поведінкові форми і викликає різні труднощі в спілкуванні: від яскравої агресивності й ворожості до повного занурення в себе, який виражається в замкнутості й сором'язливості. У зв'язку з цим перед педагогами, які працюють у дитячих садках, постають важливі й відповідальні завдання: допомогти дитині подолати ці небезпечні тенденції, які породжують різні труднощі у спілкуванні. Для вирішення цього завдання необхідна розробка спеціальної програми корекційних ігор та занять, яка включає ряд етапів.

Завданням першого етапу є подолання відчуженої позиції у ставленні до однолітків, руйнування захисних бар'єрів, відгороджуючи дитину від інших. З цією метою слід проводити ігри, в яких діти повинні говорити один одному приємні слова, давати ласкаві імена, бачити і підкреслювати в інших тільки хороше, намагатися зробити що-небудь

приємне для товаришів. Усі ігри повинні бути засновані тільки на добровільній участі. Спочатку краще робити центром уваги непопулярних дітей і всіляко підкреслювати їх гідність. Така увага і визнання рано чи пізно викликає відповідну реакцію з боку однолітків: вони стануть повноцінними учасниками ігор і будуть вступати в повноцінне комунікативне спілкування.

Наступна лінія корекційної роботи повинна бути спрямована на те, щоб навчити дітей правильно сприймати однолітків – їх рухи, дії, слова. Як не дивно, дошкільнята часто не помічають цього. Завдання педагогів у цих випадках полягає в тому, щоб привернути їх увагу до інших дітей, навчити прислухатися і придивлятися до них. Найкращим способом для цього є відтворення чужих слів або дій, а цьому сприяють дитячі ігри. Ще один напрямок корекційної роботи полягає в тому, щоб дати непопулярній, відокремленій дитині можливість самій висловити підтримку іншим, допомогти їм у скрутних ігрових обставинах. О. Н. Теплицька звертає увагу на те, що важливо зберегти головну мета цих ігор – спонукати до дбайливого й уважного ставлення до однолітків. Важливо і те, що такі ігри виключають будь-яке порівняння дітей, їх конкуренцію і змагання [7].

На завершальному етапі корекційної роботи стає можливою організація спільної продуктивної діяльності дітей, де їм потрібно узгоджувати свої дії й домовлятися з іншими. Спільна продуктивна діяльність можлива лише за умов сформованих міжособистісних стосунків дітей. Усі наведені вище корекційні форми роботи будуть сприяти не лише формуванню комунікативного спілкування у дошкільників, але і його поліпшенню.

Висновки: звернення до даної проблеми обумовлено недостатністю вивчення питання розвитку та корекції комунікативної сфери дітей дошкільного віку в теорії та практиці вітчизняної дошкільної психології й педагогіки, а також важливою соціально-педагогічною значущістю досліджуваної проблеми, тому найефективнішим способом подолання труднощів у комунікативному спілкуванні є не заохочення й осуд дорослого, а формування почуття єдності з іншими, своєї внутрішньої причетності до них та набуття комунікативних навичок. Як показує досвід, систематичне проведення подібних занять сприяє досягненню цієї мети.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Воспитание детей в средней группе детского сада: пособие для воспитателей детского сада / Анциферова А. А., Владимирова Т. А., Гербова В. В. и др. – М., 1982. – 246 с.
2. Захаров А. И. Психологические особенности восприятия детьми роли родителей / Захаров А.И. // Вопросы психологии. – 1982. – № 1. – С. 59–68.
3. Киселева М. В. Арт-терапия в работе с детьми: руководство для детских психологов, педагогов, врачей и специалистов, работающих с детьми / М.В. Киселева / СПб.: Речь, 2006. – 160 с.
4. Мардер Л. Д. Цветной мир. Групповая арт-терапевтическая работа с детьми дошкольного и младшего школьного возраста / Л. Д. Мардер / М.: Генезис, 2007. – 143 с.
5. Роджерс К. Р. Взгляд на психотерапию. Становление человека / Роджерс К. Р. – М.: Прогресс, 1994. – 480 с.
6. Сухомлинський В.О. Вибр. твори: [в 5 т.] / Сухомлинський В.О. – К.: «Рад. Школа», 1977. – Т.3: Серце віддаю дітям. – 1977. – 521 с.
7. Теплицька О. Н. Казкотерапія, дослідження творчого аспекту особистості / Теплицька О.Н. // Психолог. – 2004. – № 35. – С. 29–30.

REFERENCES

1. Vospitanie detey v sredney grupe detskogo sada: posobie dlya vospitateley detskogo sada / Antsiferova A. A., Vladimirova T. A., Gerbova V. V. i dr. – M., 1982. – 246 s.
2. Zaharov A. I. Psihologicheskie osobennosti vospriyatiya detmi roli roditeley / Zaharov A.I. // Voprosy psihologii. – 1982. – № 1. – S. 59-68.
3. Kiseleva M. V. Art-terapiya v rabote s detmi: rukovodstvo dlya detskih psihologov, pedagogov, vrachey i spetsialistov, rabotayuschih s detmi / M.V. Kiseleva / SPB: Rech, 2006. –

160 s.

4. Marder L. D. Tsvetnoy mir. Gruppovaya art-terapevticheskaya rabota s detmi doshkolnogo i mladshogo shkolnogo vozrasta / L.D. Marder / M.: Genezis, 2007. – 143 s.

5. Rodzhers K. R. Vzglyad na psihoterapiyu. Stanovlenie cheloveka / Rodzhers K. R. – M. : Progress, 1994. – 480 s.

6. Suhomlinskiy V.O. Vibr. tvori: [v 5 t.] / Suhomlinskiy V.O. – K. : «Rad. Shkola», 1977. – T.3 : Sertse vIddayu dItyam. – 1977. – 521 s.

7. Teplitska O. N. Kazkoterapiya, doslIdzhennya tvorchogo aspektu osobistostI / Teplitska O.N. // Psiholog. – 2004. – № 35. – S. 29–30.

Kusheva Zh.I. Psycho-correctional work with pre-school children with a violation of the communicative sphere.

The article deals with psycho-corrective forms of work with children of preschool age, and the creation of appropriate pedagogical conditions for the formation of communicative communication in a preschool educational institution. Appeal to this trial is due to insufficient study of the problems of development and correction of the communicative sphere of preschool children in the theory and practice of domestic preschool psychology and pedagogy, as well as the important socio-pedagogical significance of the problem under study. One of the most effective ways to overcome the difficulties in communicative communication among preschool children is to form a sense of unity with others.

Key words: *communicative communication, forms of correctional work, pedagogical conditions, children of preschool age, preschool institution.*

Кушева Ж. И. Психокоррекционная работа с детьми дошкольного возраста с нарушением коммуникативной сферы.

В статье рассматриваются психокоррекционные формы работы с детьми дошкольного возраста и создание соответствующих педагогических условий формирования коммуникативного общения в дошкольном учебном заведении. Обращение к данной проблеме обусловлено недостаточностью изучения вопроса развития и коррекции коммуникативной сферы детей дошкольного возраста в теории и практике отечественной дошкольной психологии, а также важной социально-педагогической значимостью исследуемой проблемы. Одним из наиболее эффективных способов преодоления трудностей в коммуникативном общении детей дошкольного возраста является формирование чувства единства с другими.

Ключевые слова: *коммуникативное общение, формы коррекционной работы, педагогические условия, дети дошкольного возраста, дошкольное учреждение.*

УДК 502(069):159.94 – 057.875

Мельниченко Р. К.,
член-кореспондент АМСКП "Полісся",
кандидат біологічних наук,
доцент кафедри зоології, біологічного моніторингу та охорони природи
(Житомирський державний університет імені Івана Франка)
Житомир, Україна
melnychenko1971@ukr.net
ORSID : 0000-0002-6306-7427

УНІВЕРСИТЕТСЬКИЙ МУЗЕЙ ПРИРОДИ ЯК ЗАСІБ РОЗВИТКУ КРЕАТИВНОСТІ СТУДЕНТІВ

У статті проаналізовано роль університетських природничих музеїв у формуванні природничо-наукової, екологічної, комунікативної компетентності студентів. Описано історію створення та експозицію музею природи Житомирського державного університету імені Івана Франка. Детально розкрито освітньо-виховну функцію музею природи навчального закладу. Проаналізовано досвід роботи цієї установи при підготовці майбутніх вчителів біології. Показано широкі можливості використання університетських музеїв для розвитку креативності студентів, а також при здійсненні профорієнтаційної та просвітницької роботи серед школярів області.

Ключові слова: музей природи, Житомирський державний університет імені Івана Франка, майбутній учитель біології, креативність.

Постановка проблеми. Одним із найцінніших надбань природничої науки є зоологічні колекції та музеї. У них зберігаються різновікові експонати, зразки з різних місцевостей, що дає можливість безмежної наукової та навчальної роботи, дослідження природних процесів і явищ. Крім того, природничі музеї відіграють важливу роль у формуванні природничо-наукової компетентності школярів і студентів, сприяють професійній підготовці майбутнього вчителя, особливо вчителя біології, екології та природознавства. Неоціненна музеїв роль природи у вихованні екологічно свідомої особистості, її гуманного ставлення до живого.

На сучасному етапі розвитку суспільства музеї, який збирає, досліджує, реставрує, зберігає та експонує матеріальні та духовні свідчення розвитку природи і людини, успішно інтегрується в систему безперервної освіти. Це забезпечується основними функціями, що відображають суспільне призначення і визначають характер діяльності природничих музеїв, а саме: документування науково-природничої інформації; виконання науково-дослідних розробок у галузі природничої музеології та інших природничих наук; збереження науково-природничих фондів; інформаційно-аналітична й освітньо-виховна функції [4].

Сьогодні в Україні працюють понад 4 тис. громадських музейних закладів, які провадять велику наукову, освітню і виховну роботу. Серед них 265 музеїв зареєстровані при вищих навчальних закладах, понад 40 з них – природничі, 25 – функціонує як зоологічні музеї [2; 9]. У своїй діяльності природничі музеї використовують ботанічні, зоологічні, геологічні, палеонтологічні та інші природничі колекції, а також природничу інформацію, яка збирається музейними працівниками в процесі наукових досліджень. Природничо-музейна діяльність спрямована на виявлення, збереження, вивчення і використання пам'яток природи. На організаційному рівні вона складається з декількох сфер, серед яких виділяють науково-фондову, інформаційно-аналітичну, експозиційну і науково-освітню [3]. Проте, як ми вважаємо, науково-освітня сфера в багатьох музеях університетів реалізується не повністю. Не використовується вповні увесь той науковий і освітній потенціал музеїв природи, котрий сприяє підвищенню фахової підготовки та формуванню професійної компетентності біологів-науковців і вчителів природничих дисциплін; формує культуру їх мовлення; стимулює розвиток креативності студентів та учнів загальноосвітніх навчальних закладів та ін.

Аналіз останніх досліджень і публікацій. Природнича музеологія виступає предметом наукового пошуку багатьох вчених. Так у роботах І. В. Шидловського висвітлено історію музейної справи та зоологічних музеїв університетів України [9]. Дослідження О. С. Климишина розкривають наукові основи природничої музейної діяльності; узагальнюють їх роль у розвитку як біологічних досліджень, так і здійсненні освітніх цілей [3; 4]. У статтях багатьох авторів детально висвітлено просвітницьку, освітню та наукову функції музеїв [8]. Зокрема, А. Крон зі співавторами описує роль Зоологічного музею Ужгородського національного університету як освітньо-наукової бази [6], Л. Кобзар – просвітницьку діяльність музею природи Поліського заповідника та ін. [5]. Здійснюючи освітньо-виховну функцію, музеї природного профілю долучаються до розв'язання екологічних проблем, сприяють формуванню системи екологічної освіти й виховання [1; 5; 6]. Проте недостатньо висвітленим у науковій літературі залишається питання використання природничих музеїв для розвитку професійної компетентності майбутнього вчителя біології, креативності студентів, формування їх комунікативної компетентності.

Мета статті – на прикладі досвіду діяльності музею природи Житомирського державного університету імені Івана Франка показати широкі можливості університетських музеїв у підготовці творчого вчителя біології.

Виклад основного матеріалу. Музей природи Житомирського державного університету імені Івана Франка засновано у 1980 році у приміщенні природничого факультету по вулиці Пушкінській, 42. Сюди у 1971 році з Бердичівського педагогічного інституту, який ліквідували у зв'язку з укрупненням вузів України, прибули студенти і викладачі на чолі з деканом, доцентом кафедри зоології Леонідом Миколайовичем Куркчі. Через два роки на базі тодішнього педагогічного інституту було закладено початок Зоологічного музею. Одним із його засновників був доцент кафедри зоології Кен Іванович Копеїн. Саме його зоологічна колекція, зібрана протягом 1973 – 1978 рр. стала основою музею природи ЖДУ імені Івана Франка. Окреме приміщення для музею було обладнане у 1980 р. З того часу вдосконалювалося його оформлення, експозиція поповнювалася новими експонатами, виготовленими викладачами і студентами під час навчально-польових практик, а також подарунками випускників факультету.

Зоологічна колекція музею містить понад 650 експонатів хордових тварин не лише з України, а й з інших куточків світу. Серед них близько 60 видів риб, 20 видів амфібій, 30 видів плазунів, 250 видів птахів, 70 видів ссавців, а також колекція гнізд і яєць. Рідкісними цікавими експонатами музею є шимпанзе, гібон, котячий лемур, зебу, тибетський як, зубр, дев'ятипоясний броненосець, трубказуб, летюча лисиця, африканський страус, нанду, рожевий пелікан, вінценосний журавель, птах-секретар та ін. [10]. Крім того, в музеї містяться черепашки понад 50-ти видів прісноводних і морських молюсків, а також у фондах музею зберігається наукова малакологічна колекція із кількох тисяч черепашок молюсків з різних річкових басейнів, зібраних студентами, аспірантами і викладачами, членами Житомирської наукової малакологічної школи на території 25 областей України, АР Крим, Литви, Польщі [7]. Експонуються в музеї природи ракоподібні, хеліцерові, черви, а також понад 100 видів комах. Є цікаве зібрання коралів, губок, голкошкірих, черепів ссавців та ін. Понад 200 експонатів налічує колекція рідкісних і дорогоцінних мінералів та гірських порід України та Євразії, створена доцентом кафедри ботаніки Корбутом Гаррієм Олександровичем. Містяться в музеї й вітрини з його палеонтологічними знахідками. Цікавинкою музею природи ЖДУ стала експозиція «Шматочок Антарктиди». Вона була оформлена студентами на базі фотографій та експонатів, подарованих випускником природничого факультету Весельським М. Ф., учасником XVIII та XIX Українських Антарктичних експедицій на станції «Академік Вернадський» [10].

Музей природи природничого факультету Житомирського державного університету імені І. Франка виконує усі суспільно значущі функції, притаманні музеям [8]. Шляхи їх реалізації наведено у таблиці 1.

**Основні функції музею природи
Житомирського державного університету імені Івана Франка**

Функції	Шляхи реалізації
<i>Документування</i>	Інвентаризація усіх експонатів та фондів музею; створення путівника по музею, ведення обліку нових експонатів та ін.
<i>Збереження науково-природничих фондів</i>	Фізичне збереження всіх матеріалів завдяки дотриманню спеціального режиму вологості, температури, освітлення, очистки, дезінфекції та дезінсекції; можливість використання експонатів для наукової роботи; запобігання руйнуванню, крадіжкам.
<i>Науково-дослідна</i>	Виконання науково-дослідних розробок у галузі природничих наук; написання студентських наукових робіт; створення малакологічної колекції черепашок та вологих препаратів на основі багаторічних зборів членів Житомирської наукової малакологічної школи.
<i>Інформаційно-аналітична</i>	Створення електронного каталогу Малакологічної колекції музею природи ЖДУ; розміщення інформації про музей у соціальних мережах, на офіційному сайті ЖДУ, засобах масової інформації.
<i>Освітньо-виховна</i>	Вивчення навчальних дисциплін студентами; оволодіння ними методиками проведення екскурсій, створення музейних колекцій; природоохоронна, просвітницька, профорієнтаційна діяльність серед школярів; використання музею як квест-території та ін.

Провідною функцією музею природи ЖДУ імені І. Франка є саме освітньо-виховна. Під час її реалізації розвивається креативність студентів, їх художньо-естетичні здібності, критичне мислення, здатність до прийняття нестандартних рішень тощо. Музей природи ЖДУ здійснює масштабну педагогічну та просвітницьку діяльність, а саме:

- є солідною базою і яскравим наочним зібранням при вивченні курсів зоології, геології, анатомії людини, ботаніки, біогеографії, еволюційного вчення, методики навчання біології та ін.;

- сприяє збагаченню словникового запасу, розвитку пам'яті, ораторських і творчих здібностей студентів природничого факультету. Вони активно долучаються до проведення тематичних екскурсій для різних вікових категорій відвідувачів; організації квестів, вікторин та впровадження інших інтерактивних технологій (розробка і проведення екскурсій, квестів, дидактичних ігор студентами – це творчі індивідуальні завдання під час вивчення курсів методики навчання біології у школі; систематики хордових тварин, гідробіології й ін.);

- сприяє розвитку творчих задатків молоді у царині образотворчого мистецтва, фотоанімації (здійснюється залучення студентів до оформлення вітрин та приміщення музею; організація виставок творчих робіт викладачів і студентів біологічної тематики; знайомство з основами таксидермічного мистецтва та ін.);

- популяризація знань про природу рідного краю та різних куточків планети;

- формування особистісних якостей, поглядів і переконань відвідувачів; їх естетичне та екологічне виховання;

- профорієнтаційна робота серед дошкільників та учнів закладів освіти Житомирщини, гостей міста.

Висновки. Природничий музей є багатофункціональною науково-дослідною та освітньою установою у складі вищого навчального закладу. Його потенціал використовується для проведення науково-дослідницької роботи студентами та викладачами університету; формування системи природничої освіти; здійснення просвітницької й профорієнтаційної роботи серед населення. Він є важливим засобом розвитку креативності студентів, сприяє достатній фаховій та методичній підготовці майбутнього вчителя природознавства, біології, екології, географії тощо.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Веденеєва Г. К. Музейна педагогіка як форма розвитку екологічної свідомості / Г. К. Веденеєва // Сучасні аспекти природничої музеології: матеріали II міжнародної науково-практичної конференції, 11–13 вересня 2012 р., Київ-Канів. – Київ, 2012. – С. 117–118.
2. Зоологічні колекції та музеї: збірник наукових праць / за ред. І. Загороднюка; Національний науково-природничий музей НАН України. – Київ, 2014. – 156 с.
3. Климишин О. С. Наукові основи природничої музейної діяльності / О. С. Климишин // *Наук. зап. держ. природозн. музею НАН України.* – Львів, 2000. – Т. 15. – С. 11–21.
4. Климишин О. С. Сучасні проблеми природничої музеології / О. С. Климишин // *Наукові записки державного природознавчого музею.* – Львів, 2010. – Вип. 26. – С. 3–14.
5. Кобзар Л. Музей природи Поліського заповідника та його роль у просвітницькій роботі / Л. Кобзар, Г. Бумар // *Зоологічні колекції та музеї: зб. наук. праць / за ред. І. Загороднюка; Національний науково-природничий музей НАН України.* – Київ, 2014. – С. 115–120.
6. Крон А. Зоологічний музей Ужгородського національного університету як освітньо-наукова база / А. Крон, О. Луговой, Ю. Зізда // *Зоологічні колекції та музеї: зб. наук. праць / за ред. І. Загороднюка; Національний науково-природничий музей НАН України.* – Київ, 2014. – С. 121–124.
7. Мельниченко Р. К. Черевоніги молюски малакологічної колекції Житомирського державного університету імені Івана Франка // Р. К. Мельниченко, Т. В. Андрійчук, Д. А. Гарбар, А. М. Гарлінська та ін. // *Науковий вісник Ужгородського університету. Серія Біологія.* – 2016. – 40. – С. 78-82.
8. Природничі музеї: роль в освіті та науці: матеріали IV Міжнародної наукової конференції / Національний науково-природничий музей НАН України; за ред. І. Загороднюка. – Київ, 2015. – Ч. 2. – 184 с.
9. Шидловський І. В. Історія музейної справи та зоологічних музеїв університетів України, за ред. Й. В. Царика / Ігор Шидловський. – Львів: ЛНУ ім. Івана Франка, 2012. – 112 с. (Серія «Біологічні Студії»).
10. Музей природи. Музеї Житомирського державного університету імені Івана Франка. – Режим доступу: https://zu.edu.ua/museum_nature.html

REFERENCES

1. Vedeneieva H. K. Muzeina pedahohika yak forma rozvytku ekolohichnoi svidomosti / H. K. Vedeneieva // *Suchasni aspekty pryrodnychoi muzeolohii: materialy II mizhnarodnoi naukovo-praktychnoi konferentsii, 11–13 veresnia 2012 r., Kyiv-Kaniv.* – Kyiv, 2012. – S. 117–118.
2. Zoolohichni kolektsii ta muzei: zbirnyk naukovykh prats / za red. I. Zahorodniuka; *Natsionalnyi naukovo-pryrodnychi muzei NAN Ukrainy.* – Kyiv, 2014. – 156 s.
3. Klymyshyn O. S. Naukovi osnovy pryrodnychoi muzeinoi diialnosti / O. S. Klymyshyn // *Nauk. zap. derzh. pryrodozn. muzeiu NAN Ukrainy.* – Lviv, 2000. – T. 15. – S. 11–21.
4. Klymyshyn O. S. Suchasni problemy pryrodnychoi muzeolohii / O. S. Klymyshyn // *Naukovi zapysky derzhavnoho pryrodnavchoho muzeiu.* – Lviv, 2010. – Vyp. 26. – S. 3–14.
5. Kobzar L. Muzei pryrody Poliskoho zapovidnyka ta yoho rol u prosvitnytskyi roboti / L. Kobzar, H. Bumar // *Zoolohichni kolektsii ta muzei: zb. nauk. prats / za red. I. Zahorodniuka; Natsionalnyi naukovo-pryrodnychi muzei NAN Ukrainy.* – Kyiv, 2014. – S. 115–120.
6. Kron A. Zoolohichni muzei Uzhhorodskoho natsionalnoho universytetu yak osvitno-naukova baza / A. Kron, O. Luhovoi, Yu. Zizda // *Zoolohichni kolektsii ta muzei: zb. nauk. prats / za red. I. Zahorodniuka; Natsionalnyi naukovo-pryrodnychi muzei NAN Ukrainy.* – Kyiv, 2014. – S. 121–124.
7. *Pryrodnycha muzeolohiia: teoriia ta praktyka: materialy Vseukrainskoi nauk-prakt. konf. ISOM Ukrainy, Kamianets-Podilskyi, 17–18 veresnia 2009 r.* – Lviv – Kamianets-Podilskyi, 2009. – 209 s.

8. Pryrodnychi muzei: rol v osviti ta nautsi: Materialy IV Mizhnarodnoi naukovoï konferentsii / Natsionalnyi naukovo-pryrodnychi muzei NAN Ukrainy; za red. I. Zahorodniuka. – Kyiv, 2015. – Ch. 2. – 184 s.

9. Shydlovskiy I. V. Istoriiia muzeinoi spravy ta zoolohichnykh muzeiv universytetiv Ukrainy, za red. Y. V. Tsaryka / Ihor Shydlovskiy. – Lviv: LNU im. Ivana Franka, 2012. – 112 s. (Seriiia «Biolohichni Studii»).

10. Muzei pryrody. Muzei Zhytomyrskoho derzhavnoho universytetu imeni Ivana Franka. – Rezhym dostupu: https://zu.edu.ua/museum_nature.html

Melnychenko R. K. The University Museum of Nature as a means of developing students' creativity.

The article analyzes the role of the university museums of nature in forming the natural-science, ecological, and communicative competence of students. It is emphasized that such museums are successfully integrated into the system of continuous education. It is ensured by their activities, which are reflected in various social functions such as: documenting and storing exhibits, educational and research, informational and analytical. The article describes the history of creation and exhibition of the Museum of Nature at Zhytomyr Ivan Franko State University. The educational function performed by the Museum of Nature is described in detail. The article also analyzes the institution work while training future biology teachers. The possibilities of using university museums for the development of youth's creativity are demonstrated. In particular, the inclusion of students in the development and conduct of thematic excursions for different age categories of visitors; realization of the artistic and esthetic design of the museum's exposition; mastering taxidermy technologies; organization of educational games, quests using museum exhibits. The role of the Museum of Nature for the purpose of carrying out vocational guidance and educational work among the schoolchildren of the region is shown, as well as the importance of the museum activities coverage in social networks, the creation of electronic catalogs, museum guides, etc.

Key words: Museum of Nature, Zhytomyr Ivan Franko State University, future biology teacher, creativity.

Мельниченко Р. К. Университетский музей природы как средство развития креативности студентов.

В статье проанализирована роль университетских музеев природы в формировании естественнонаучной, экологической, коммуникативной компетентности студентов. Описана история создания и экспозиция музея природы Житомирского государственного университета имени Ивана Франка. Подробно раскрыта образовательно-воспитательная функция музея учебного заведения. Проанализирован опыт работы этого учреждения при подготовке будущих учителей биологии. Показаны широкие возможности использования музеев университетов для развития креативности студентов, а также при осуществлении профориентационной и просветительской работы среди школьников области.

Ключевые слова: музей природы, Житомирский государственный университет имени Ивана Франка, будущий учитель биологии, креативность.

УДК 378.1

Мирончук Н.М.,
 член-кореспондент АМСКП "Полісся",
 кандидат педагогічних наук, доцент
 (Житомирський державний університет імені Івана Франка)
 Житомир, Україна
mironchuk_nm@i.ua
 ORCID : 0000-0002-1360-6381

КОНТЕКСТНИЙ ПІДХІД У ПІДГОТОВЦІ СТУДЕНТІВ ДО ПРОФЕСІЙНОЇ ДІЯЛЬНОСТІ У ЗАРУБІЖНІЙ ПЕДАГОГІЧНІЙ ТЕОРІЇ

У статті на основі аналізу зарубіжних наукових джерел охарактеризовано сутність, зміст та методи контекстної професійної підготовки майбутніх фахівців. З'ясовано, що у працях зарубіжних науковців контекстна підготовка розглядається в термінах «контекстна освіта» (викладання) і «контекстне навчання» (учіння). Визначено, що важливими характеристиками контекстного підходу є забезпечення міждисциплінарних зв'язків у процесі підготовки; проблемність змісту навчання; використання контекстів майбутньої професійної діяльності. Встановлено, що контекст є найважливішим компонентом таких навчальних підходів: проблемно орієнтованого навчання, кооперативного навчання, проектного навчання, громадського навчання та навчання на робочих місцях.

Ключові слова: *контекст, контекстний підхід, професійна підготовка.*

Постановка проблеми. У сучасній системі професійної підготовки фахівців контекстний підхід є основою, яка дозволяє врахувати потреби студентів, викладачів, роботодавців і найбільш повно і якісно підготувати майбутніх фахівців до реальних ситуацій професійної діяльності. Важливою характеристикою контекстного підходу до процесу підготовки є те, що він базується на застосуванні міждисциплінарного навчання, навчання на основі проблем і використанні зовнішніх контекстів для навчання. Застосовуючи контекстний підхід у вивченні різних дисциплін, студенти отримують реальну перспективу використання набутих компетенцій, оскільки бачать доцільність і необхідність знань і навичок у повсякчасних або майбутніх ситуаціях професійної діяльності.

У науковій літературі розгляд проблеми контекстної підготовки пов'язується з аналізом низки родових понять, як-от: контекст, професійні контексти, контекстний підхід, контекстне навчання.

Аналіз останніх досліджень і публікацій. Технологія контекстного навчання у практиці професійної підготовки майбутніх фахівців розробляється вітчизняними (Н. Дем'яненко, В. Желанова, О. Шапран та ін.) та зарубіжними науковцями (Е. Байкер, Р. Бернс, А. Вербицький, В. Візлер, М. Девлін, П. Еріксон, В. Калашников, К. Карандьєф, К. Мазео, Г. Самаравікрема, С. Сіз, В. Теніщева, К. Хадсон, Л. Хоуп, О. Щербакова та ін.). Дослідники визначають специфіку, зміст, форми, методи, засоби контекстного навчання студентів, обґрунтовують підходи до його ефективного використання.

Метою статті визначаємо з'ясувати підходи до розуміння сутності, змісту та методів контекстної підготовки майбутніх фахівців у зарубіжній науковій літературі.

Виклад основного матеріалу. Незважаючи на те, що контекстна підготовка є відносно новою концепцією в галузі освіти, її принципи та практика існували протягом століть. Так концепція освіти учнів у контексті максимально наближеного до реального життя навчання може бути датована ще 16 століттям. Майкл Онтань, письменник Відродження, вважав, що студенти можуть більше довідатися від подорожей і переживання світу, ніж були б спроможні зробити це, вивчаючи підручник [9, с. 15-16].

Джон Дьюї представив вивчення досвіду на рубежі 19-20 століть як найрозумніший та найбільш ефективний спосіб професійної підготовки. На його переконання, основна мета

освіти полягає в підготовці молоді до майбутніх обов'язків і життєвих успіхів шляхом організованого набуття інформації й вироблення практичних навиків із дотриманням методів навчання. При цьому набуті знання й ті, що засвоюються, перетворені на досвід, повинні мати високий ступінь корисності, «використання у фактичних життєвих обставинах» [1, с. 482]. У 1916 році Альфред Норт Уайтхед Математичній асоціації англійської мови наголошував на тому, що «другорядність навченого світу є секретом його посередності», покладаючись на визначальну особливість контекстного навчання: найкращим є таке навчання, результати якого можна практично використовувати. У 70-х роках функціональна контекстна освіта ввійшла в освітньо-виховну спільноту і послужила передвісником того, що зараз називаємо «контекстне навчання» [3, с. 7].

Варто згадати й новаторські ідеї Пауло Фрейре [2], який обстоював ідею невідривності процесу засвоєння знань від політичного, ідеологічного, економічного та культурного контекстів. На його думку, ефективна освітня практика має ґрунтуватися на практичному досвіді; використанні критичного мислення; розумінні контексту слова, тексту, світу; урахуванні навчального середовища як відкритого контексту для розвитку гносеологічної зацікавленості суб'єкта навчання.

Контекстне навчання в сучасній практиці підготовки фахівців визначається як процес навчання, за якого відбувається включення змісту навчання в контекст розв'язання життєво важливих завдань професійної діяльності, її предметного та соціального контекстів. У процесі контекстного навчання відбувається трансформація навчальної діяльності у професійну з поступовою зміною пізнавальних потреб і мотивів, цілей, учинків і дій, засобів, предмета та результатів на професійні; створюються психолого-педагогічні та дидактичні умови для постановки суб'єктом навчання власних цілей та їх досягнення, для руху його діяльності від навчання до праці.

Щодо зарубіжних наукових джерел, то поняття «контекстної підготовки» включає розуміння контекстної освіти (викладання) як процесу формування в студентів відповідних компетенцій та контекстного навчання (учіння) як діяльності учнів із засвоєння відповідних компетенцій. Зарубіжні дослідники С. Сіз (Sears Susan) [8], К. Хадсон (Clemente Charles Hudson), В. Візлер (Vesta R. Whisler) [6] визначають контекстну освіту та навчання як таку концепцію навчання, за якою співвідноситься зміст навчального предмету з реальним світом ситуацій, що спонукає студентів до встановлення зв'язку між отриманими знаннями та їх застосуванням у різних контекстах життя: як сім'янина, громадянина, професіонала.

У 2001 році Р. Бернс і П. Еріксон пояснили контекстне викладання та навчання як інноваційний навчальний процес, який допомагає студентам перенести зміст навчання у життєві контексти, в яких він може бути застосований [3]. Кріс Маззео у 2008 році розширив визначення, описуючи контекстну освіту та навчання як «різноманіття навчальних стратегій, призначених для більш повного зв'язку між вивченням фундаментальних навиків академічного або професійного змісту, зосереджуючи викладання та навчання на конкретному застосуванні в специфічних контекстах, які цікавлять студента» [3, с. 6].

За висновками дослідників, контекстне навчання залучає і мотивує студентів, підвищує продуктивність навчання, не потребує традиційних текстів, покращує відвідуваність та підвищує енергетичний потенціал учнів і вчителів.

Дослідники підкреслюють особливу значущість застосування контекстного підходу в навчанні дорослих учнів та розвитку їх мотивованості, оскільки навчання дорослих характеризується такими показниками: 1) саморегуляція діяльності; 2) збагаченість різноманітністю особистого досвіду; 3) готовність навчатися; 4) життєво-, ціле- та проблемноорієнтованість; 5) мотивованість внутрішніми чинниками.

Крім того, коли студенти (як дорослі особи) відчувають, що вони можуть впливати на навчання за власним бажанням, а також беруть на себе відповідальність за навчання, їх мотивація до навчання також підвищується. У цьому контексті значущим з боку викладача є встановлення чітких цілей, надання студентам варіантів дій та забезпечення постійного і змістовного зворотного зв'язку [3, с. 9].

Важливою характеристикою контекстного підходу до навчання є те, що він базується на застосуванні міждисциплінарних зв'язків, навчанні на основі проблем і використанні зовнішніх контекстів для навчання. Вивчаючи предмети в інтегрованому, мультидисциплінарному аспектах й взаємозв'язку з певними контекстами, студенти прагнуть застосовувати набуті знання та навички у відповідних контекстах [4, с. 2].

У контекстному навчанні досвід допомагає студентам здійснити зв'язок між внутрішнім та зовнішнім контекстом. Вони починають із існуючих знань, минулого досвіду та інших повсякденних уроків чи ситуацій і здійснюють діяльність у таких контекстах, як навчальний заклад, дім, робоче місце, інтернет. Прожитий у таких спосіб досвід призводить до глибшого усвідомлення того, що студенти, швидше за все, зберігатимуть компетенцію протягом більш тривалого періоду часу і зможуть застосувати її у відповідних умовах у відповідні часи в майбутньому.

Як зазначають Р. Бернс та П. Еріксон, мета контекстного навчання полягає в тому, щоб студенти могли краще зрозуміти життєві ситуації, які відбуваються на робочому місці, визначити та ефективно вирішити проблеми, приймати мудрі рішення, а також творчо мислити [4, с. 2]. Відтак, контекстне навчання вимагає навичок високого мислення.

Дослідники М. Девлін та Г. Самаравікрема [5] обстоюють думку, що компетентне, професійне та ефективне навчання відбувається лише за умови точного і постійного відображення контекстів професійної діяльності. Вони зазначають, що університетське викладання – це наукова діяльність, яка базується на широких професійних навичках, практиці й високому дисциплінарному рівні й вивченні контексту практичної діяльності, що складає основу якості професійної діяльності.

Аналізуючи погляди низки дослідників на проблему критеріїв ефективності педагогічного викладання, М. Девлін та Г. Самаравікрема виокремлюють низку контекстуальних факторів, урахування яких є необхідним у підготовці в закладах вищої освіти: професійний (представлено такими характеристиками, як навчальний предмет, розмір групи, здібності студентів, методи оцінки) та соціальний (соціальні, політичні, економічні, технологічні, демографічні зміни, вимоги роботодавців) контексти, елементи яких постійно змінюються, тому систематично повинні переглядатися й оновлюватися у процесі підготовки фахівця.

К. Хадсон і В. Візлер зазначають, що контекстне навчання здійснюється з використанням таких стратегій:

- 1) наголосити на необхідності розв'язання проблем;
- 2) визнати необхідність, що навчання і викладання має відбуватися у різних ситуаціях: вдома, в спільнотах, на робочих місцях;
- 3) вчити студентів контролювати і спрямовувати власне навчання, щоб вони стали саморегульованими суб'єктами;
- 4) закріплювати дії студентів у різноманітних життєвих контекстах;
- 5) заохочувати студентів навчатися один від одного і разом;
- 6) використовувати автентичне оцінювання.

Дослідники пропонують три типи навчальних сценаріїв у контекстному навчанні: проектні, цільові (поставити студентів у ситуації, в яких цілі, яких вони хочуть досягти, вимагають набуття відповідних знань та навичок), орієнтовані на дослідження [6].

Упродовж багатьох років, як зазначають дослідники теорії контекстного навчання, виникло п'ять навчальних підходів, які включають контекст як найважливіший компонент. Такі підходи залучають студентів до активного процесу навчання і не є дискретними – їх можна використовувати окремо або у поєднанні з одним чи декількома іншими:

- 1) проблемно-орієнтоване навчання – підхід, який залучає студентів до вирішення проблем у реальному світі для розробки «глибокої основи фактологічних знань і розуміння цих знань у контексті концептуальної основи ... нарешті, для полегшення розвитку метакогнітивних навичок» [3, с.10]. Цей підхід включає пошук інформації з конкретного питання, його синтезування та викладення результатів іншим;

2) кооперативне навчання – підхід, який організовує навчання, використовуючи невеликі групи навчання, в яких студенти працюють разом для досягнення цілей навчання;

3) навчання на основі проекту – це підхід, який зосереджує увагу на центральних концепціях та принципах дисципліни, об'єднує студентів для вивчення проблемних питань та інших значущих завдань, дозволяє студентам самостійно працювати, щоб побудувати власне навчання, і має результатом створення реалістичних продуктів;

4) громадське навчання – підхід, який забезпечує практичне застосування нових знань і навичок (або розвитку) до потреб у громаді через проекти та заходи;

5) навчання на робочому місці – такий підхід, за яким відбувається навчання на робочих місцях, або робочі місця інтегруються зі змістом занять в аудиторіях (моделювання діяльності на уявному робочому місці) [4, с. 3].

Однією з цілей контекстуального підходу є залучення уваги студента шляхом ілюстрування актуальності навчального досвіду. Контекстна освіта та навчання допомагає студентам знаходити і створювати сенс через досвід, спираючись на існуючі у них знання. Основним принципом контекстного навчання є те, що знання стають особистими надбаннями студента, коли вони вивчаються в рамках автентичного контексту. У контекстному навчанні традиційний навчальний план є ширшим контекстом, який інтегрує навчальний контент різних предметів у підготовці студентів до професійної діяльності. Навчальні цілі набувають вищого порядку завдяки набутим у навчанні умінням знаходити інформацію, пристосовуватися до змін та ефективно спілкуватися з іншими. У традиційному навчанні студенти часто намагаються встановити зв'язок з абстракціями. Автентичний контекст допомагає учням бачити релевантність інформації та створює шлях для розуміння матеріалу [3, с. 8].

Серія навчальних завдань вміщує кілька характеристик контекстуальних навчальних рамок, включаючи: 1) вирішення проблем у реалістичних ситуаціях; 2) навчання в декількох контекстах; 3) зміст, отриманий з різноманітних трудових та життєвих ситуацій; 4) справжня оцінка.

Разом ці компоненти створюють мережу, за допомогою якої студенти можуть краще усвідомлювати сенс знань та засвоювати інформацію. Ці компоненти включають в себе: 1) встановлення значущих зв'язків; 2) виконання значущої роботи; 3) саморегульоване навчання, співпрацю; 4) критичне та творче мислення; 5) виховання особистості; 6) досягнення високих стандартів; 6) використання справжньої оцінки [3, с. 8].

Крім того, у практиці контекстної підготовки застосовують розв'язання проблем, саморегульоване навчання, навчання, закріплене в різноманітних життєвих контекстах студентів, навчання одне від одного та разом, автентичну оцінку та використання різноманітних контекстів, таких, як домашнє, громадське середовище та робоче місце [9, с. 14-15].

Д. Перін (D. Perin), аналізуючи явище контекстуалізації в освітньому процесі, на основі рефлексії низки джерел тлумачить цей феномен як різноманіття навчальних стратегій, призначених для взаємозв'язку між вивченням фундаментальних знань, навчанням академічного чи професійного змісту, акцентуючи при цьому увагу на викладанні та навчанні в конкретних програмах у конкретному контексті, який цікавить учня [7, с. 2].

Д. Перін зазначає, що для будь-яких програм контекстуалізація базових навичок вміщує один чи кілька таких компонентів, як: міждисциплінарне навчання; використання неформальних знань студентів; активне, студентоцентроване навчання; співробітництво студентів; використання чітких стратегій грамотності; автентична оцінка та співпраця вчителів для визначення прикладів реального світу [7, с. 4].

Контекстуалізація навчання оснований на проблемних ситуаціях і передбачає вивчення змісту в достовірних повсякденних життєвих ситуаціях. З цією метою використовується контент професійної праці, методи професійної діяльності, застосовуються автентичні практики.

Д. Перін називає дві форми, в яких здійснюється контекстуалізація: контекстне

навчання та інтегроване навчання. При цьому, як зазначає дослідниця, контекстне навчання використовується викладачами для навчання письма, читання, математики, а інтегроване є застосовуваним педагогами при вивченні дисциплін у академічній, у професійній та технічній сферах, щоб підтримувати відповідність й узгоджуватися з попередньо вивченими дисциплінами.

Інша версія контекстуалізації представлена «ситуативним навчанням», яке концептуалізує освіту як мережу соціальних взаємодій, що формують знання та навички.

За Д. Перін, результативність контекстуалізації навчання забезпечується дотриманням таких вимог [7, с. 31-32]:

1) створення умов для міждисциплінарної співпраці, щоб викладачів: обговорення навчальних програм, підходів до оцінювання, методів навчання; взаємовідвідування; обговорення освітньої практики та навчальних методик; узгодження змісту навчальних програм;

2) забезпечення постійного професійного розвитку досвіду контекстуалізації, ініціювання та її підтримка; використання методик професійного розвитку, основаних на доказах та стимулюванні інтересу (наприклад, тренінгове навчання);

3) розроблення відповідних процедур оцінки результатів контекстуалізації, щоб виявити ступінь її ефективності.

Висновки. Таким чином, аналіз наукових праць низки дослідників дає підстави для таких висновків: 1) у зарубіжних наукових джерелах контекстна підготовка розглядається у термінах контекстної освіти та контекстного навчання; 2) контекстний підхід у процесі професійної підготовки зорієнтований на відображення в змісті навчання професійного та соціального контекстів; 3) важливими характеристиками контекстного підходу є забезпечення міждисциплінарних зв'язків у процесі підготовки; проблемність змісту навчання; використання контекстів майбутньої професійної діяльності; 4) контекст є найважливішим компонентом низки навчальних підходів: проблемно орієнтованого навчання, кооперативного навчання, проектного навчання, громадського навчання та навчання на робочих місцях.

Перспективи подальшого аналізу цієї проблеми полягають у представленні контекстів професійної діяльності майбутніх викладачів вищої школи та методів їх рефлексії.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Дьюї Дж. Досвід і освіта // Коваленко Є. І. Хрестоматія: навч. посіб. / Є. І. Коваленко, Н. І. Белкіна. – К. : Центр навч. літ., 2006. – С. 463–483.
2. Фрейре Пауло. Педагогіка душі / П. Фрейре // Коваленко Є. І. Хрестоматія: навч. посіб. / Є. І. Коваленко, Н. І. Белкіна. – К. : Центр навч. літ., 2006. – С. 637–658.
3. Baker E. D. Contextualized Teaching and Learning: A Faculty Primer: A Review of Literature and Faculty Practices with Implications for California Community College Practitioners, 2009 / Elaine DeLott Baker, Laura Hope, Kelley Karandjeff. – URL: <http://www.cccbsi.org/Websites/basicskills/Images/CTL.pdf>
4. Berns R. G. Contextual Teaching and Learning: Preparing Students for the New Economy / Robert G. Berns and Patricia M. Erickson. // The Highlight Zone: Research and Work. – 2001. – № 5. – P. 1-8. – URL: <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.453.3887&rep=rep1&type=pdf>
5. Devlin M. The criteria of effective teaching in a changing higher education context / Devlin Marcia, Samarawickrema Gayani // Higher Education Research & Development. – 2010. – Vol. 29, No. 2, April. – P. 111–124.
6. Hudson C. Contextual Teaching and Learning for Practitioners / Clemente Charles Hudson and Vesta R. Whisler. – URL: [www.iiisci.org/journal/cv\\$/sci/pdfs/e668ps.pdf](http://www.iiisci.org/journal/cv$/sci/pdfs/e668ps.pdf)
7. Perin D. Facilitating Student Learning Through Contextualization / Perin Dolores. – CCRC Working Paper, Columbia University, 2011. – February. – 62 p.
8. Sears S. Introduction to Contextual Teaching and Learning / Sears Susan. – Bloomington, Indiana, 2003. – 53 p.

9. Shamsid-Deen I. Contextual teaching and learning practices in the family and consumer sciences curriculum / Ifraj Shamsid-Deen, Bettye P. Smith // Journal of Family and Consumer Sciences Education, Vol. 24, No. 1, Spring/Summer, 2006. – P. 14–27.

REFERENCES

1. Dyuyi Dzh. Dosvid i osvita // Kovalenko Ye. I. Xrestomatiya: navch. posib. / Ye. I. Kovalenko, N. I. Byelkina. – K. : Centr navch. lit., 2006. – S. 463–483.
2. Frejre Paulo. Pedagogika dushi / P. Frejre // Kovalenko Ye. I. Xrestomatiya: navch. posib. / Ye. I. Kovalenko, N. I. Byelkina. – K. : Centr navch. lit., 2006. – S.637–658.
3. Baker E. D. Contextualized Teaching and Learning: A Faculty Primer: A Review of Literature and Faculty Practices with Implications for California Community College Practitioners, 2009 / Elaine DeLott Baker, Laura Hope, Kelley Karandjeff. – URL: <http://www.cccbsi.org/Websites/basicskills/Images/CTL.pdf>
4. Berns R. G. Contextual Teaching and Learning: Preparing Students for the New Economy / Robert G. Berns and Patricia M. Erickson // The Highlight Zone: Research and Work. – 2001. – № 5. – P. 1-8. – URL: <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.453.3887&rep=rep1&type=pdf>
5. Devlin M. The criteria of effective teaching in a changing higher education context / Devlin Marcia, Samarawickrema Gayani // Higher Education Research & Development. – 2010. – Vol. 29, No. 2, April. – P. 111–124.
6. Hudson C. Contextual Teaching and Learning for Practitioners / Clemente Charles Hudson and Vesta R. Whisler. – URL: [www.iiisci.org/journal/cv\\$/sci/pdfs/e668ps.pdf](http://www.iiisci.org/journal/cv$/sci/pdfs/e668ps.pdf)
7. Perin D. Facilitating Student Learning Through Contextualization / Perin Dolores. – CCRC Working Paper, Columbia University, 2011. – February. – 62 p.
8. Sears S. Introduction to Contextual Teaching and Learning / Sears Susan. – Bloomington, Indiana, 2003. – 53 p.
9. Shamsid-Deen I. Contextual teaching and learning practices in the family and consumer sciences curriculum / Ifraj Shamsid-Deen, Bettye P. Smith // Journal of Family and Consumer Sciences Education, Vol. 24, No. 1, Spring/Summer, 2006. – P. 14–27.

Myronchuk N. M. The context approach for preparing students for professional activities in the foreign pedagogical theory

The article describes the essence, content and methods of context professional training of future specialists on the basis of analysis of foreign scientific sources. It has been found out that contextual training is considered in terms of «context education» (teaching) and «context learning» (study) in the works of foreign scientists. The important features of the contextual approach are defined: provision of interdisciplinary connections in the process of preparation; problem content of training; use of contexts of future professional activities. Found that the context is an important component of such learning approaches: problem-oriented learning, cooperative learning, project learning, community education and training in the workplace.

Key words: *context, context approach, professional training.*

Мирончук Н. Н. Контекстный подход в подготовке студентов к профессиональной деятельности в зарубежной педагогической теории.

В статье на основе анализа зарубежных научных источников охарактеризованы сущность, содержание и методы контекстной профессиональной подготовки будущих специалистов. Установлено, что в трудах зарубежных ученых контекстная подготовка рассматривается в терминах «контекстное образование» (преподавание) и «контекстное обучение» (учения). Выяснено, что важными характеристиками контекстного подхода является обеспечение междисциплинарных связей в процессе подготовки; проблемность содержания обучения; использование контекстов будущей профессиональной деятельности. Установлено, что контекст является важнейшим компонентом таких учебных подходов:

проблемно орієнтованного обучения, кооперативного обучения, проектного обучения, общественного обучения и обучения на рабочих местах.

Ключевые слова: *контекст, контекстный подход, профессиональная подготовка.*

УДК 378.147

А. В. Прус,
член-кореспондент АМСКП "Полісся",
кандидат педагогічних наук, доцент
(Житомирський державний університет імені Івана Франка)
Житомир, Україна
pruswork@gmail.com
ORCID : 0000-0002-8869-2544

І. А. Свєрчевська,
член-кореспондент АМСКП "Полісся",
кандидат педагогічних наук, доцент
(Житомирський державний університет імені Івана Франка)
Житомир, Україна
iryna_sver@ukr.net
ORCID : 0000-0001-7306-3836

РОЗВИТОК КРЕАТИВНОГО МИСЛЕННЯ СТУДЕНТІВ ПІД ЧАС НАВЧАННЯ МАТЕМАТИКИ

У статті досліджено важливість розвитку креативного мислення студентів під час навчання математики. Виокремлено роль математичних задач у розвитку творчих умінь. Розглянуто історичні задачі та задачі з параметрами, розв'язування яких активізує креативність і творчість. Зроблено висновок, що розв'язування математичних задач ефективно впливає на розвиток креативного мислення студентів.

Ключові слова: *креативне мислення, творчі вміння, історичні задачі, задачі з параметрами.*

Постановка проблеми у загальному вигляді та її зв'язок із важливими науковими і практичними завданнями. Креативна педагогіка навчає вчитися творчо, бути творцями себе та свого майбутнього. Мета креативної педагогіки полягає в тому, щоб перетворити навчання будь-якій дисципліні в творчий навчальний процес, який виховував би таку особистість, що здобуде творчі вміння, зможе самонавчатися. Креативні підходи до навчання покликані розвивати творчу особистість, яка зможе застосувати набуті знання й уміння в усіх сферах своєї діяльності.

Творчі здібності креативної особистості проявляються у здатності приймати творчі рішення, сприймати і самостійно створювати нові ідеї. Творчі здібності можуть проявлятися як спроможність знаходити шляхи розв'язання поставленої проблеми з використанням методів і засобів розв'язування математичних задач у нових незвичних ситуаціях.

Аналіз основних досліджень і публікацій із зазначеної проблеми. Креативність як ознаку творчої особистості досліджували психологи Д. Гілфорд, Е. Торренс, Т. Рибо, Дж. Уоллес. Значний внесок у вивчення творчої обдарованості зробили Л. Виготський, В. Моляко, Я. Пономарьов. Розвитку творчого мислення студентів у процесі навчання математики присвячені дослідження В. Лейфури, Н. Тарасенкової, О. Чашечникової. Зокрема, В. Моляко розглядає розвиток здібностей у зв'язку з творчим потенціалом; Я. Пономарьов пов'язує творчі здібності з рівнем інтелектуального розвитку особистості; О. Чашечникова приділяє увагу розвитку творчого мислення учнів під час навчання математики [1].

Метою статті є дослідження розвитку креативного мислення студентів під час навчання математики шляхом розв'язування історичних задач та задач з параметрами.

Виклад основного матеріалу з обґрунтуванням отриманих наукових результатів. Навчати математики потрібно творчо, вивчаючи креативні методи доведення тверджень, розв'язування задач, вводючи в процес навчання дослідницькі, евристичні завдання. Традиційний навчальний матеріал потрібно трансформувати в ранг засобу досягнення творчих цілей, застосування евристичних і креативних прийомів і методів розв'язування поставлених завдань.

Креативність мислення виражається в підвищеній чутливості до дефіциту і протиріч знань, пошуку розв'язків задач, здатності висувати гіпотези, переформулювати умови задач, інтерпретувати результати їх розв'язання. З метою розвитку креативного мислення важливо використовувати творчу атмосферу пошуку шляхів розв'язання поставленої проблеми. Корисно буде стимулювати студентів до розв'язування задач різними методами, аналізувати і порівнювати різні способи розв'язування, виявляти найбільш раціональні.

Розвиток творчих умінь студентів є першочерговим завданням. Математика має великі можливості для успішного виконання цього завдання. На нашу думку, найважливішим є розвиток умінь розв'язувати математичні задачі. Розвитку творчих здібностей студентів сприяє розв'язування таких задач, що потребують незалежного мислення, винахідливості, самостійності, напруження розуму. Одним із засобів підвищення творчого рівня студентів є історичні задачі. Це задачі, збережені історією, створені великими математиками, задачі з давніх трактатів, підручників та інших друкованих джерел.

Ми виокремлюємо важливе значення вивчення історичних задач у набутті знань про можливі методи та підходи до розв'язування задач та набуття творчих умінь реалізації історичних методів до розв'язування нових задач.

Після вивчення різних можливостей і методів розв'язування задач та доведення тверджень видатними математиками в минулі історичні часи студенти будуть спроможні виявляти нетривіальний, кмітливий підхід до математичних задач, застосовувати нестандартні методи розв'язування задач. Буде розвинута здатність сприймати незвичні деталі доведень та розв'язань, знайдених в історичних математичних пам'ятках, уміння побачити у складному просте, тобто відомі елементи розв'язань історичних задач застосувати для розв'язування нової задачі, розділивши її на кілька більш простих, для яких застосовні прийоми, висунуті математиками минулих часів.

Зосередимо увагу на прикладах історичних задач, що розв'язувалися видатними математиками **різними способами**.

Задача Абу Каміла (єгипетський математик I ст.) й *Леонардо Фібоначчі* (італійський математик XII ст.). Розв'язати систему рівнянь

$$\begin{cases} x + y = 10 \\ \frac{10}{x} + \frac{10}{y} = 6\frac{1}{4} \end{cases}$$

Обидва математики спочатку доводять, що $\frac{a}{x} + \frac{a}{y} = \frac{a}{x} \cdot \frac{a}{y}$, якщо $a = x + y$. Абу Каміл у другому рівнянні замінює $10 = x + y$ та одержує квадратне рівняння відносно $\frac{y}{x}$, з якого визначає $\frac{y}{x} = 4$. З першого рівняння знаходить $x = 2$, тоді $y = 8$.

Леонардо Фібоначчі пропонує новий цікавий спосіб. Він позначає одну частину $2 - z$, а іншу $8 + z$, тоді перше рівняння задовольняється, з другого рівняння одержує $xy = 16$ або $(2 - z)(8 + z) = 16$, $z^2 + 6z = 0$. Він вибирає $z = 0$, тоді $x = 2 - z = 2$, $y = 8 + z = 8$. Ймовірно, це перший випадок застосування кореня, рівного нулю. Корінь $z = -6$ Леонардо не розглядає. Зауважимо, що обидва математики не розглядають другий випадок $x = 8, y = 2$.

Ознакою розвитку креативного мислення є здібності висувати оригінальні ідеї, що відрізняються від загальновідомих та загальноприйнятих. Цьому сприятиме вивчення

нетрадиційних методів розв'язування історичних задач видатними математиками минулого. Зупинимося на прикладах **нетрадиційних підходів** до розв'язування історичних задач.

Задача з Кахунського папірусу (пам'ятка єгипетської математики 1900 р. до н. е.) [2, с. 52].

Відношення чисел $2:1\frac{1}{2}$, сума квадратів 400. Знайти ці числа.

Задача розв'язується методом хибного припущення. $x=2$, $y=1\frac{1}{2}$, $x^2+y^2=6\frac{1}{4}$. Корінь дорівнює $\frac{5}{2}$. Але корінь з 400 дорівнює 20, тобто у 8 разів більше. Тому перше число $2\cdot 8=16$, друге число $1\frac{1}{2}\cdot 8=12$.

Задача Діофанта з трактату "Арифметика" (грецький математик III ст.).

Знайти два числа, сума яких 20, а добуток 96.

Діофант позначає $x=10-z$, $y=10+z$, знайшовши добуток $xy=96$, визначає $z=2$.

Задача ал-Кархі (іранський математик XI ст.).

Розв'язати рівняння $x^2+10x=39$.

Ал-Кархі шукає число, яке потрібно додати до x^2+10x , щоб одержався повний квадрат, таким числом є 25. Маємо: $x^2+10x+25=39+25$, $(x+5)^2=64$, $x+5=8$, $x=3$. Він називає цей спосіб "методом розв'язування на зразок Діофанта". Від'ємний корінь Ал-Кархі не розглядає.

Одним із видів креативності є **образне творче мислення**, яке може розвиватися шляхом розв'язування візуальних задач. Тобто таких задач, у яких можуть бути представлені у вигляді графічних образів як умова, так і результати розв'язання, а також візуалізація може сприяти вдалому розв'язанню задач. Серед історичних задач є багато прикладів застосування візуалізації при їх розв'язуванні.

Задача Піфагора (давньогрецький математик V ст. до н. е.).

Сума довільної кількості непарних чисел, починаючи з одиниці, є точний квадрат [3, с. 11].

Піфагор доводив це твердження геометрично. Квадрат з n^2 клітин можна уявити як такий, що складається з однієї клітинки 1, до якої послідовно додаються "гномони" (фігури г-подібної форми) з 3, 5, 7 і т. д. клітин, тоді одержимо $1+3+5+7+\dots+(2n-1)=n^2$.

Омар Хайям (персидський математик XI – XII ст.) систематизував геометричні методи грецьких математиків і застосував графічні методи до виділених ним 14 видів рівнянь 3-го степеня. Так розв'язки рівняння $x^3+ax=b$ він розглядає як перетин кола $x^2+y^2=qx$ і параболи $x^2=py$, де $p^2=a$, $p^2q=b$ [4, с. 116].

Креативність мислення передбачає вміння трансформувати інформацію до образного, візуального вигляду та вміння здійснювати зворотний процес – інтерпретацію результатів у словесній формі. Такі можливості пропонуються під час розв'язування **задач з параметрами**.

Параметр [від грецького *parametreo* – вимірюю що-небудь, порівнюю з чим-небудь іншим] – величина, яка за певних умов не змінює свого значення. Надання одній із змінних статусу параметра пов'язане зі зміною вимоги в рівнянні. У змінній вимозі йдеться не лише про відшукання розв'язків рівняння, а й про те, що числа, які входять до розв'язку, мають задовольняти додатковим вимогам (співвідношенням) [5].

Задачі з параметрами з'являються в різних наукових галузях дослідження. Прикладами застосування теорії задач з параметрами у практиці є задачі про явище антирезонансу в системі з двома степенями свободи, стійкості трубопроводу, частотному аналізі власних коливань автомобіля, стійкості горизонтального польоту та ін. Цікавим є факт про те, що у процесі аналізу критичних умов утворення природних алмазів від ударів комет або великих метеоритів із Землею, потрібно декілька разів розв'язувати квадратне рівняння з багатьма

параметрами та кожного разу з'ясовувати фізичну суть перетворення в нуль відповідного дискримінанта. Крім квадратичної функції, певні аналогії до розв'язування систем лінійних рівнянь та нерівностей із параметрами можна знайти у процесі розв'язування деяких задач газової та хвильової динаміки, а також серед прикладних питань лінійного і параметричного програмування.

Рис. 1

Важливими методами розв'язування задач з параметрами є **графічний**, розв'язування рівнянь і нерівностей з параметром у прямокутній декартовій системі координат xOy , xOa та aOx . Наведемо приклади доцільних формулювань таких задач (від вербально-символьного до графічно-символьного та навпаки).

Приклад 1. Для всіх значень параметра a розв'яжіть графічно (у системі координат xOy) рівняння $2^{2x-1} = 2a+3$.

Приклад 2. Придумайте завдання з параметром у системі координат xOa та розв'яжіть його, використовуючи рис. 1.

Процес розв'язування завдань із параметрами, на наше глибоке переконання, взагалі розвивальний для будь-якої особистості та потенційно творчий. Розвитку креативного мислення сприяє вивчення і застосування різних методів розв'язування задач у різноманітних комбінаціях та послідовностях. Це створює власний банк різноманітних стратегій, ідей, здібностей переходити від одних аспектів досліджуваної проблеми до інших. Такі можливості з'являються при розв'язуванні задач з параметрами **різними способами**.

Розглянемо *приклад 3*. Для всіх значень параметра a розв'яжіть рівняння $x^2 + |x| + a = 0$. Можна представити це рівняння як рівняння з одним модулем, зовні якого є змінна. Для його розв'язування *одним із способів* доцільно розкрити модуль за означенням. Тоді дане рівняння

буде рівносильне сукупності двох систем:
$$\begin{cases} x \geq 0, \\ x^2 + x + a = 0 \end{cases} \text{ . Якщо ж переписати задане рівняння} \begin{cases} x < 0, \\ x^2 - x + a = 0 \end{cases}$$

у вигляді $|x|^2 + |x| + a = 0$, то можна «побачити» *інший шлях* розв'язування, використовуючи заміну $|x| = t$, де $t \geq 0$. Тоді отримаємо квадратне рівняння $t^2 + t + a = 0$ зі змінною t та параметром a .

Рис. 2

Корисно також звернутись до графічного образу заданого рівняння $a = -x^2 - |x|$ на площині xOa (рис. 2).

Висновки. Креативне мислення студентів ефективно розвивається під час навчання математики. Вивчення підходів до розв'язування історичних задач математиків минулих часів різними методами, в тому числі нестандартними та візуальними, створює банк власних методів для застосування у вирішенні поставлених перед студентами проблем, відшукування власних розв'язань математичних задач. А застосування

різних способів розв'язування задач з параметрами, оперування при цьому графічними

образами сприяє розвитку творчих здібностей, удосконаленню креативного мислення.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Чашечникова О. С. Теоретико-методичні основи формування і розвитку творчого мислення учнів в умовах диференційованого навчання математики: дис. ... доктора пед. наук: 13.00.02 / О. С. Чашечникова. – Суми, 2011. – 558 с.
2. Дідківська Т. В. Системи рівнянь у старовинних задачах / Т. В. Дідківська, І. А. Свєрчевська // Вісник Житомирського державного університету імені Івана Франка. – 2016. – Вип. 58. – С. 51–56.
3. Попов Г. Н. Сборник исторических задач по элементарной математике / Г. Н. Попов. – М.-Л.: ОНТИ, 1938. – 216 с.
4. Дідківська Т. В. Розв'язування рівнянь методами геометричної алгебри в історії математики / Т. В. Дідківська, І. А. Свєрчевська // Вісник Житомирського державного університету імені Івана Франка. – 2014. – Вип. 78. – С. 113–117.
5. Прус А. В. Задачі з параметрами в шкільному курсі математики: навч.-метод. посібник / А. В. Прус, В. О. Швець. – Житомир: Вид-во "Рута", 2016. – 468 с.

REFERENCES (TRANSLATED & TRANSLITERATED)

1. Chashechnykova O. S. Teoretyko-metodychni osnovy formuvannia i rozvytku tvorchoho myslennia uchniv v umovakh dyferentsiiovanoho navchannia matematyky [Theoretical and methodological foundations of formation and development of creative thinking of students in conditions of differentiated learning of mathematics]: dys. ... doktora ped. Nauk: 13.00.02 / O. S. Chashechnykova. – Sumy, 2011. – 558 p.
2. Didkivs'ka T. V. Systemy rivnian u starovynnykh zadachakh [Systems of Equations in Ancient Problems] / T. V. Didkivs'ka, I. A. Sverchevska // Visnyk Zhytomys'kogo derzhavnogo universytetu imeni Ivana Franka [Zhytomyr Ivan Franko State University Journal]. – 2016. – Vypusk. 85. – S. 51–56.
3. Popov G.N. Sbornik istoricheskikh zadach po elementarnoy matematike [Historical Problems of Elementary Mathematics: Workbook] / G.N. Popov. – M.-L.: ONTI, 1938. – 216 s.
4. Didkivs'ka T. V. Rozviazuvannia rivnian metodamy heometrychnoi alhebry v istorii matematyky [Solving Equations Using the Methods of Geometric Algebra in the History of Mathematics] / T. V. Didkivs'ka, I. A. Sverchevska // Visnyk Zhytomys'kogo derzhavnogo universytetu imeni Ivana Franka [Zhytomyr Ivan Franko State University Journal]. – 2014. – Vypusk. 78. – S. 113–117.
5. Prus A.V., Shvets V.O. Zadachi z parametramy v shkilnomu kursi matematyky. Navchalno-metodychnyi posibnyk [Tasks with parameters in the school course of mathematics. Educational and methodical textbook] / A.V. Prus, V.O. Shvets. – Zhytomyr: Vyd-vo "Ruta", 2016. – 468 p.

Prus A. V., Sverchevska I. A. *The Development of Creative Thinking of Students during Studying Mathematics.*

The article investigates the importance of development of creative thinking of students during studying Mathematics. The significance of mathematical problems in the development of creative skills is emphasized. The historical tasks and tasks with parameters which activate creativity have been examined. The conclusion is that doing mathematical problems has the effective influence on the development of creative thinking of students.

Key words: *creative thinking, creative skills, historical tasks, tasks with parameters.*

Прус А. В., Свєрчевская И. А. *Развитие креативного мышления студентов при обучении математике.*

В статье исследовано важность развития креативного мышления студентов при обучении математике. Выделено роль математических задач в развитии творческих умений. Рассмотрено исторические задачи и задачи с параметрами, решение которых активизирует креативность и творчество. Сделан вывод, что решение математических

задач ефективно впливає на розвиток креативного мислення студентів.

Ключевые слова: креативное мышление, творческие умения, исторические задачи, задачи с параметрами.

УДК 378.14 : 504 (043)

Саєнко Т. В.,
дійсний член АМСКП "Полісся",
доктор педагогічних наук, професор
(Національний авіаційний університет)
Київ, Україна
sladova090857@gmail.com

ЕКОЛОГІЧНА ОСВІТА У ВТНЗ НА БАЗІ КУРСІВ ВІЛЬНОГО ВИБОРУ СТУДЕНТІВ

У статті розглянуто стан сучасної екологічної освіти у вищих технічних навчальних закладах (ВТНЗ) та необхідність її удосконалення через важливість і актуальність на нинішньому етапі соціально-економічного розвитку держави.

Ключові слова: екологічна освіта у вищих технічних навчальних закладах, освіта для сталого розвитку.

Постановка проблеми. Екологічна освіта у наш час набула особливого значення через обов'язкову її складову в сталому (збалансованому) розвитку [1, с. 116-117]. Екологічне виховання молоді, всього населення у державі взагалі потребують значної уваги, оскільки екологічні проблеми вимагають найоперативнішого вирішення і стосуються, у першу чергу, незадовільних показників стану довкілля й здоров'я людей [3, с. 160; 4, с. 17]. Якість вищої екологічної освіти – одне з важливих питань на сучасному етапі ліквідації екологічної кризи, від вирішення якого залежить, значною мірою, оздоровлення соціально-економічної ситуації, відтворення природно-ресурсного потенціалу, успішне розв'язання питань екобезпечного розвитку країни [5, с. 241].

Аналіз наукових досліджень і публікацій. Прикладом зразкової практики забезпечення якості вищої освіти може слугувати досвід Фінляндії, яка реалізує стратегічне завдання освітньої політики у досягненні високого рівня компетентності населення [2, с. 76]. Національна рада з освіти (НРО) Фінляндії прийняла у 2011 р. документ «Навчання та компетентність 2020», що визначив цілі освітньої політики:

1. Розбудова національного інтелектуального потенціалу країни.
2. Посилення рівності та справедливості в освіті.
3. Розвиток культури навчання.
4. Процвітання освітньої спільноти.
5. Підвищення педагогічної компетентності персоналу сфери освіти.
6. Підвищення якості освіти.
7. Забезпечення спрямовуючого інформаційного впливу освіти на суспільство.

Вищезгаданим документом констатовано базові параметри освіти Фінляндії:

- забезпечення сталого добробуту й економічної конкурентоспроможності;
- експертна агенція НРО здійснює моніторинг і спрямовує розвиток освітньої сфери;
- лідерство освіти, забезпеченість співробітників, ефективне управління;
- компетентність, креативність, професіоналізм;
- справедливість, чесність, відкритість, довіра, зворотний зв'язок між виконавцями і керівництвом.

Система вищої освіти Фінляндії має два паралельні сектори: класичні університети і політехніки – університети прикладних наук.

У Фінляндії функціонує 16 державних класичних університетів, які працюють як

«автономні, незалежні юридичні організації» та сфокусовані на проведенні наукових досліджень, а на їх основі – здійснюють вищу освіту.

Перші «політехніки» почали функціонувати з 1991-1992 рр. у режимі експерименту і діяли до 2000 р. На сьогодні їх 25, з них 12 – приватні, їх орієнтир на потреби ринку праці; вони здійснюють прикладні дослідження та розробки, спрямовані на забезпечення регіонального розвитку.

Із серпня 2005 р., відповідно до принципів Болонського процесу, структура вищої освіти Фінляндії має два рівні: бакалаврський (180-210 ECTS кредитів, 3 роки навчання) та магістерський (120 ECTS кредитів, 2 роки навчання). На відміну від класичних університетів, бакалаврат «політехнік» передбачає 210-270 ECTS кредитів і триває 3,5-4 роки. Для порівняння: у Національному авіаційному університеті – НАУ (Україна) – 246 кредитів ECTS, 4 роки навчання). Магістерські програми університетів прикладних наук мають 60-90 ECTS кредитів (у НАУ також 60-90 кредитів) і тривають 1,5-2 роки залежно від сфери діяльності. Для навчання на магістерських програмах «політехнік» необхідно успішно завершити бакалаврський рівень і мати, як мінімум, 3 роки досвіду професійної діяльності.

1 січня 2010 р. у Фінляндії набув чинності новий національний Закон про університети, згідно з яким персонал втратив статус державних службовців та набув рангу найнятих за контрактом працівників. Університети отримали більшу автономію у сфері управління фінансами, що дало змогу спрямовувати ресурси ЗВО у сектори досліджень та освіти, які університети вбачають перспективними відповідно до власних профілів. Це сприяло підвищенню конкурентоспроможності фінських ЗВО у міжнародному освітньому й науковому середовищі.

Основним показником для державного фінансування є кількість студентів, якість, ефективність, результативність конкретного закладу освіти (число вступників, студентів, іноземних студентів; дані про персонал, матеріально-технічну спроможність; наукові публікації; академічна мобільність тощо). Бази даних є відкритими для громадськості та містять інформацію фінською, шведською, англійською мовами.

Основним принципом функціонування Національної ради з оцінювання вищої освіти Фінляндії є «аспект покращення», в основі якого закладено:

- аудит систем забезпечення якості ЗВО (інституційний) аудит;
- оцінювання програм у галузях, що розглядаються, як актуальні, критичні, проблемні для розвитку суспільства;
- аналіз діяльності підрозділів університетів, що досліджують питання якості освіти.

Модель аудиту інституційних систем забезпечення якості вищої освіти була запроваджена у Фінляндії у 2005 р. Основні параметри моделі описано у національному «Посібнику з аудиту якості вищої освіти», який оновлено у 2007 р. Остання версія посібника вийшла у 2011 р. і слугує фундаментом фінської системи забезпечення якості вищої освіти до 2017 р. Відповідно до діючої версії посібника аудит фокусується на напрямках-критеріях, зокрема:

- Політика якості ЗВО.
- Стратегічне й операційне управління.
- Інституційна системи якості.
- Завдання управління щодо: ступеневої освіти; досліджень, розробок та інновацій; соціального впливу й регіонального розвитку; напряму, який обирає заклад, його підрозділ – сталий розвиток, добробут персоналу, студентів тощо.

Кожний критерій детально прописано в посібнику через *індикатори*: 1 – рівень «відсутній»; 2 – рівень «виявлений»; 3 – рівень «розвинутий»; 4 – рівень «досконалий». Якщо ЗВО успішно проходить процедуру з аудиту якості, він може розраховувати на державне фінансування.

Висновки. Аналіз нинішньої системи вищої освіти Фінляндії дає змогу використати позитивний та ефективний досвід у процесі реформування й розвитку системи вищої екологічної освіти в Україні з метою підвищення її результативності, тобто:

▲ надання екологічної освіти та вихованню масовості, інтернаціональності, диверсифікації, демократизації, наступності, системності, неперервності, актуальності, холистичності, ноосферності;

▲ реформування національної системи вищої освіти має передбачати реалізацію її стратегічності, дієвості, узгодженості з соціальними процесами у державі; виховання та навчання усього населення, підвищення статусу екологічної освіти на засадах оновлення планів, програм, підвищення інформованості населення та керівних кадрів;

▲ у якості оптимізації навчально-виховного процесу у вищій школі та підвищення його мотиваційної складової запроваджувати інтегровані екологічні курси, зокрема «Основи екологічної культури для збалансованого розвитку»;

▲ автономність вітчизняних ЗВО має нарешті проявитись у збільшенні вибіркового курсів для студентів технічних спеціальностей; вдосконаленні змістової, кадрової, фінансової складових організації екологічної освіти;

▲ формування екологічного мислення, світогляду, етики, культури майбутніх фахівців і викладачів-початківців.

Досвід Фінляндії свідчить, що забезпечення якості вищої освіти базується на системній основі; останнє передбачає наявність чітких, зрозумілих, взаємоузгоджених норм, правил, організаційних механізмів, процедур, спрямованих на реалізацію відкритих, довірливих, творчих відносин, відповідальності обох сторін – замовників і виконавців надання якісних освітніх послуг та розвиток їх відповідно до вимог суспільства, міжнародних домовленостей.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Бойченко С. В. Екологічна освіта – основа сталого розвитку суспільства : проблеми і перспективи вищої школи / Бойченко С. В., Саєнко Т. В. – К.: Університет «Україна», 2013. – 502 с.
2. Калашникова С. А. Забезпечення якості вищої освіти: модель Фінляндії / С. А. Калашникова // Вища освіта України : теор. та наук.-метод. часопис «Наука і вища освіта» [темат. випуск], 2012. – № 1, додаток 2. – С. 76–90.
3. Кузнецова А. Ф. Периодическая система законов образования – фундамент ноосферного образования / Кузнецова А. Ф. // Ноосферное образование – стратегия здоровья : сб. матер. XXVIII Межд. науч.-практ. обуч. конф. / под ред. Н. В. Масловой. – Севастополь : Изд-ль Кручинин Л. Ю., 2010. – С. 160–167.
4. Ноосферное образование – стратегия здоровья : сб. матер. XXVIII Межд. науч.-практ. обуч. конф. / под ред. Н. А. Масловой. – Севастополь : Изд-ль Кручинин Л. Ю., 2010. – 520 с.
5. Саєнко Т. В. Вдосконалення якості екологічної підготовки студентів ВНЗ / Саєнко Т. В. // Нові технології навчання: наук.-метод. збірник. – Київ-Вінниця: Інститут інноваційних технологій і змісту освіти, 2011. – № 69. Ч. 1. – С. 241–245.

REFERENCES

1. Boychenko S. V. Ekologichna osvita – osnova stalogo rozvytku suspil'stva : problemy i perspektyvy vyshhoyi shkoly / Boychenko S. V., Sayenko T. V. - K.: Universytet «Ukrayina», 2013. – 502 s.
2. Kalashnykova S. A. Zabezpechennya yakosti vyshhoyi osvity: model` Finlyandiyyi / S.A.Kalashnikova // Vyshha osvita Ukrayiny : teor. ta nauk.-metod. chasopys «Nauka i vyshha osvita» [temat. vypusk], 2012. – № 1, dodatok 2. – S. 76–90.
3. Kuznetsova A. F. Periodicheskaya sistema zakonov obrazovaniya – fundament noosfernogo obrazovaniya / Kuznetsova A. F. // Noosfernoe obrazovanie – strategiya zdorovya : sb. mater. XXVIII Mezhd. nauch.-prakt. obuch. konf. / pod red. N. V. Maslovoy. – Sevastopol : Izd-l Kruchinin L. Yu., 2010. – S. 160–167.
4. Noosfernoe obrazovanie – strategiya zdorovya : sb. mater. XXVIII Mezhd. nauch.-prakt. obuch. konf. / pod red. N. A. Maslovoy. – Sevastopol: Izd-l Kruchinin L. Yu., 2010. – 520 s.

5. Sayenko T. V. Vdoskonalennya yakosti ekologichnoyi pidgotovky studentiv VNZ / Sayenko T.V.// Novi tehnologiyi navchannya: nauk.-metod. zbirnyk. – Kyiv-Vinnycya: Instytut innovacijnyh tehnologij i zmistu osvity, 2011. – № 69. Ch. 1. – S. 241–245.

Saienko T.V. Environmental education in universities based on courses of free choice of students.

The problem of the modern ecological education in higher technical schools (HTS) and the need to improve this process because of its importance and relevance at the present stage of social and economic development of country.

Key words: ecological education in higher technical schools, education for sustainable development.

Саенко Т. В. Экологическое образование в ВТУЗ на основе курсов свободного выбора студентов.

В статье рассмотрен вопрос состояния современного экологического образования в высших технических учебных заведениях (ВТУЗ) и необходимость его усовершенствования из-за важности и актуальности на нынешнем этапе социально-экономического развития страны.

Ключевые слова: экологическое образование в высших технических учебных заведениях, образование для устойчивого развития.

УДК 378.126

Токар А. М.,

(Житомирський військовий інститут імені С. П. Корольова)
Житомир, Україна

Вітченко А. О.,

(Національний університет оборони України імені Івана Черняхівського),
Київ, Україна

ПРОЕКТУВАННЯ ПРОФЕСІОГРАМИ ВИКЛАДАЧА ВИЩОЇ ВІЙСЬКОВОЇ ШКОЛИ НА ЗАСАДАХ КОМПЕТЕНТНІСНОГО ПІДХОДУ

У статті запропоновано підхід до проектування професіограми викладача вищої військової школи з урахуванням сучасної освітньої парадигми. На основі змодельованої багаторівневої структури професіограми відпрацьовано перелік професіографічних вимог у термінах компетентнісної освітньої парадигми. Проведене дослідження дозволило довести необхідність розроблення цілісної професіограми викладача вищої школи для неперервної педагогічної освіти на основі критеріальних вимог у термінах компетентнісного підходу, уточнити психолого-педагогічні умови її практичної реалізації.

Ключові слова: компетентність, педагогічна майстерність, професійно важливі якості, професіограма викладача вищої військової школи, професіоналізм.

Постановка проблеми в загальному вигляді. Результативність сучасного педагогічного процесу, який передбачає активну взаємодію та співпрацю його основних суб'єктів, істотно зумовлюється професіоналізмом викладача. Зі зміною освітньої парадигми змінюються і вимоги до професіоналізму педагога: від сприймання останнього як засобу передачі культури, духовних цінностей [1, с. 71], «ретранслятора» готових знань наукова думка трансформувалася до усвідомлення його провідної ролі у процесі навчання та виховання самостійних, діяльних, компетентних фахівців, свідомих, активних і самовідданих громадян, самодостатніх і суспільно корисних особистостей [2, с. 180].

Саме тому особливої актуальності в умовах модернізації вищої військової школи набуває проблема проектування моделі сучасного викладача, обґрунтування та розроблення

професіографічних вимог до нього.

Аналіз останніх досліджень та публікацій. Результативність освітньо-професійної підготовки військових фахівців з вищою освітою значною мірою залежить від кадрового забезпечення освітнього процесу у вищому військовому навчальному закладі, рівня кваліфікації професорсько-викладацького складу. Зі зміною освітньої парадигми зазнали суттєвого оновлення і професійні вимоги до викладача вищої військової школи. Починаючи з «Порядку шкільного. Статуту ставропігійної школи у Львові 1586 р.», погляди на особистість викладача переглядалися і трансформувалися. Ставлення до останнього як носія негуманного відношення до своїх вихованців, апологета самодержавної влади, слухняного, відданого режиму, чиновшануванця поступилося його сприйняттю як гуманіста з великим самовладанням, добротою, високими моральними поглядами [2, с.183].

Сучасний стан проблеми проектування професіограми викладача вищої військової школи досить повно описано в [3; 4]. У статтях окреслено коло праць, які виступають теоретико-методологічним підґрунтям порушеної проблеми, присвячених системному дослідженню професіограми викладача вищої школи. Зазначено, що обґрунтування сучасної професіограми викладача вищої школи виходить з філософських ідей прагматизму про дієвий перетворювальний дослідницький характер професійної діяльності, інтерсуб'єктність і проблемність професійного пошуку; екзистенціалізму про свободу професійного розвитку, вільний вибір фахівця, його особистісну відповідальність за результати власної професійної діяльності; синергетики щодо нелінійності процесу професійного розвитку, впровадження нового типу відносин між суб'єктами педагогічної взаємодії на засадах діалогізму, взаєморозуміння, співробітництва, співтворчості; акмеології про цілеспрямоване прагнення фахівця до вершини професійного розвитку та неперервне самовдосконалення; аксіології про ціннісний характер професійної діяльності.

Разом з тим, зазначається відсутність спільного бачення структури неперервної професійної освіти викладача (принципи, рівні, етапи); незавершеність переліку професійних вимог із дотриманням принципів послідовності, наступності, узгодженості, стандартизованості для кожного рівня (етапу), а також перспективності розвитку фахівця; неузгодженість переліку загальних і професійних компетентностей; невизначеність психолого-педагогічних умов, які сприятимуть цілеспрямованому неперервному професійному розвитку викладача [4].

Формулювання завдання дослідження. Таким чином, метою статті є перегляд вимог до особистості викладача вищої військової школи з урахуванням вимог сучасного суспільства, рівня і темпу розвитку науки та техніки, переходу від знанневоорієнтованого до компетентнісного підходу; проведення психологічного вивчення й аналізу трудової діяльності педагога з метою визначення особливостей його взаємовідносин з компонентами освітньої діяльності та її функціонального забезпечення; виокремлення загальних та професійних компетентностей з метою формування професіографічних вимог до викладача вищої військової школи. При цьому необхідно врахувати динамічний характер педагогічної діяльності: зміни змісту, засобів, умов її здійснення, а також професійний розвиток викладача вищої військової школи.

Виклад основного матеріалу. Для забезпечення цілісного розвитку особистості викладача його професіограма має охоплювати соціально-економічні, технологічні, санітарно-гігієнічні, педагогічні аспекти професії, психологічні й психофізіологічні властивості та якості, необхідні для успішного оволодіння та ефективного виконання професійних обов'язків [6, с. 740]. Для проектування професіограми необхідно вивчити завдання, умови, а також операції педагогічної діяльності з подальшим обґрунтуванням процесів психічної регуляції при вирішенні освітніх завдань у конкретних умовах функціонування фахівця [4, с. 178]. Виходячи із сучасної освітньої парадигми, результати вивчення особливостей педагогічної діяльності доцільно представити у категоріях компетентнісного підходу, тобто компетентностях.

При цьому необхідно враховувати, що система педагогічної освіти повинна забезпечити

безперервність професійної підготовки. Також слід зважати на те, що з кожним роком швидкими темпами змінюється соціальне замовлення суспільства на того чи іншого фахівця. Це особливо важливо враховувати при підготовці педагогічних кадрів, оскільки готувати їх слід з подвійним випередженням щодо сьогоденного соціального замовлення. При цьому система педагогічної освіти повинна мати інтегральний характер, що означає побудову професійної підготовки, яка відповідає соціально-економічним вимогам сьогодення. У поняття інтегративності входять такі вимоги до побудови системи, за яких забезпечується єдність теоретичної й практичної, а також загальноосвітньої й професійної підготовки, обов'язкове формування всього комплексу професійних, духовних, моральних якостей фахівця [7].

Сучасна наука виокремлює три основних етапи професіографії викладача вищої школи, що характеризують досягнуті ним результати [3; 4]: професійна компетентність; професіоналізм; педагогічна майстерність.

На сьогодні розглядаються такі складові структури професіограми компетентного викладача: теоретико-методологічна, предметно-діяльнісна, інформаційно-комунікативна, діагностично-прогностична, управлінська, проектувально-корекційна, технологічна, науково-дослідницька, етична, загальнокультурна, творча [4].

Тобто, професійно компетентний викладач повинен мати низку таких якостей:

- сформованість цілісного уявлення про філософські й загальнонаукові засади вищої професійної освіти, її мету та завдання, пріоритети і цінності;

- здатність обґрунтовано, переконливо розкривати роль науки у системі формування особистості фахівця;

- здатність використовувати набуті фахові, психолого-педагогічні знання, вміння, навички з метою ефективного розв'язання освітньо-виховних завдань;

- здатність застосовувати різноманітні джерела та способи отримання інформації з освітньою метою, готовність постійно поглиблювати за їх допомогою власні знання; сформованість культури педагогічного спілкування, володіння різноманітними засобами, прийомами і формами комунікації;

- здатність діагностувати рівень підготовки слухачів, передбачати результати власної педагогічної діяльності;

- здатності, пов'язані із самоорганізацією та управлінським забезпеченням навчального процесу: планування, організація, контроль;

- здатність проектувати та коригувати власну професійну діяльність, постійно працювати над її вдосконаленням;

- володіння технологіями та методиками викладання, здатність добирати методи і засоби з урахуванням освітніх завдань, рівнів підготовки слухачів, перспектив їх професійного зростання;

- здатність самостійно проводити теоретичні та прикладні дослідження, використовувати їх результати в навчальному процесі; готовність керувати науково-дослідницькою діяльністю слухачів;

- дотримання педагогічної етики у професійній діяльності, спілкуванні, міжособистісних стосунках тощо;

- повага до національної й світової культурної спадщини; здатність естетизувати власну діяльність, виявляти толерантність, тактовність, ввічливість у спілкуванні з колегами, вихованцями та батьками;

- здатність до творчої діяльності в її різноманітних видах і формах, готовність генерувати нові педагогічні ідеї та реалізовувати їх на практиці.

На нашу думку, зазначених якостей недостатньо для формування компетентного викладача. Враховуючи сучасні події на сході нашої держави, події 2014 року на півострові Крим, важливими складовими професіограми викладача вищої військової школи, який навчає та виховує майбутніх офіцерів, мають стати такі якості: національна та моральна свідомість, громадянське почуття обов'язку, ціннісне ставлення до країни, особистісні переконання. Ці

якості поєднуються у національно-патріотичній компетентності [8].

Професійна компетентність виступає тим підґрунтям, на якому за певних умов формується професіоналізм викладача. Професіоналізм є наступним етапом становлення педагога, що передбачає вироблення протягом певної викладацької практики індивідуального стилю, поглиблення й осмислення педагогічного досвіду, відпрацювання навичок успішної реалізації освітньо-виховних завдань [2–4].

Складниками професіоналізму у будь-якій професії І. А. Зязюн називає «компетентність та озброєність системою вмінь» [9, с. 14]. Разом з тим, професіоналізму в педагогічній діяльності неможливо досягти без сформованості таких особистісних якостей, як саморегуляція, аналітизм, критичне ставлення до себе і власних професійних здобутків, здатність до самовдосконалення. Для педагога робота над собою – необхідна передумова набуття та збереження професіоналізму. Це цілеспрямований процес, він є продовженням професійного виховання, коли майбутній учитель самостійно обирає мету самовдосконалення, постійно аналізує здобутки професійного зростання, здійснює самоосвіту [9, с. 44].

Найвищою сходинкою у процесі професійного розвитку викладача є педагогічна майстерність, під якою розуміють «найвищий рівень педагогічної діяльності (якщо характеризувати якість результату), вияв творчої активності особистості педагога (якщо характеризувати психологічний механізм успішної діяльності)» [6, с. 641]. Педагогічну майстерність витлумачують і як «комплекс властивостей особистості, що забезпечує самоорганізацію високого рівня професійної діяльності на рефлексивній основі» [9, с. 30]. Концептуального значення для нашого дослідження набувають підходи до визначення педагогічної майстерності на критеріальній основі. Так, наприклад, С. Гончаренко серед основних критеріїв майстерності педагога виокремлює гуманність, науковість, педагогічну доцільність, оптимальний характер, результативність, демократичність, оригінальність, здатність до творчості. Останній критерій є визначальним для розмежування професіоналізму та майстерності, оскільки саме у творчій діяльності виявляється неповторний образ педагога-майстра.

Висновки. Таким чином, професіограма викладача вищої школи повинна змінюватися не тільки відповідно до динамічного характеру змісту педагогічної діяльності, засобів і умов її здійснення, а й залежно від етапу розвитку самого викладача, доповнюватися описом додаткових компетентностей.

Подальші дослідження доцільно зосередити на обґрунтуванні професійно важливих якостей викладача, що забезпечать його успішну педагогічну діяльність на основі окреслених компетентностей. Крім того, важливо проаналізувати шляхи набуття та розвитку професійно-важливих якостей, можливості їх взаємної компенсації, окреслити процес їх вимірювання та оцінювання.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Вітвицька С. С. Основи педагогіки вищої школи : метод. посіб. / С. С. Вітвицька. - К. : Центр навчальної літератури, 2003. – 316 с.
2. Вітченко А. О., Осьодло В. І. Педагогіка вищої військової школи : підруч. / А. О. Вітченко, В. І. Осьодло. - К. : НУОУ ім. Івана Черняхівського, 2017. – 504 с.
3. Вітченко А. О. Неперервність підготовки військових педагогів: від компетентності до професіоналізму та майстерності / А. О. Вітченко // Військова освіта : збірник наук. праць НУОУ. – 2014. – № 1 (29). – С. 43–51.
4. Вітченко А. О. Проектування професіограми викладача вищої школи для системи неперервної педагогічної освіти / А. О. Вітченко, А. Ю. Вітченко // Збірник наук. праць Військового інституту Київського національного університету імені Тараса Шевченка. – К. : Вид-во ВКНУ, 2017. – Вип. 55. – С. 174–180.
5. Бодров В. А. Психология профессиональной пригодности : учебн. пособ. / Бодров В. А. - М. : ПЕР СЭ, 2001. – 511 с.

6. Енциклопедія освіти / гол. ред. В. Г. Кремень. - К. : Юрінком Інтер, 2008. – 1040 с.
7. Чернілевський Д. В. Креативна педагогічна діяльність викладача вищої школи на основі духовних цінностей / Д. В. Чернілевський // Креативна педагогіка. – 2015. – Вип. 10. – С. 26–37.
8. Порохнавець О. М. Наукова інтерпретація сутності поняття "національно-патріотична компетентність" в психолого-педагогічній літературі / О. М. Порохнавець // Збірник наукових праць. Педагогічні науки. – Херсон : ХДУ, 2015. – Вип. 67. – С. 395–399.
9. Педагогічна майстерність: [підруч.]. / І. А. Зязюн, Л. В. Крамущенко, І. Ф. Кривонос та ін.; за ред. І. А. Зязюна. – К. : Вища шк., 1997. – 349 с.

REFERENCES

1. Vitvitska S. S. Osnovy pedagogiki vyschoyi shkoly : metod. posib. / S. S. Vitvytska. K. : Tsentr navchalnoyi literaturi, 2003. – 316 s.
2. Vitchenko A. O., Osodlo V. I. Pedagogika vyschoyi viyskovoyi shkoly : pidruch. / A. O. Vitchenko, V. I. Osodlo. – K. : NUOU Im. Ivana Chernyakhovskogo, 2017. – 504 s.
3. Vitchenko A. O. Neperervnist pidgotovky viyskovykh pedagogiv: vid kompetentnosti do profesionalizmu ta maysternosti / A. O. Vitchenko // Viyskova osvita : zbirnik nauk. prats NUOU. – 2014. – № 1 (29). – S. 43–51.
4. Vitchenko A. O. Proektuvannya profesiogramy vykladacha vyschoyi shkoly dlya systemy neperervnoyi pedagogichnoyi osvity / A. O. Vitchenko, A. Yu. Vitchenko // Zbirnik nauk. prats Viyskovogo Institutu Kyivskogo natsionalnogo universytetu imeni Tarasa Shevchenka. – K. : Vid-vo VIKNU, 2017. – Vyp. 55. – S. 174–180.
5. Bodrov V. A. Psihologiya professionalnoy prigodnosti : uchebn. posob. / Bodrov V. A. – M. : PER SE, 2001. – 511 s.
6. Entsiklopediya osvity / gol. red. V. G. Kremen. K. : Yurinkom inter, 2008. – 1040 s.
7. Chernilevskiy D. V. Kreatyvna pedagogichna diyalnist vykladacha vyschoyi shkoly na osnovi duhovnyh tsinnostey / D. V. Chernilevskiy // Kreatyvna pedagogika. – 2015. – Vyp. 10. – S. 26–37.
8. Porohnavets O. M. Naukova interpretatsiya sutnosti ponyattya "natsionalno-patriotychna kompetentnist' v psyhologo-pedagogichniy literaturi / O. M. Porohnavets // Zbirnik naukovykh prats. Pedagogichni nauky. – Herson : HDU, 2015. – Vyp. 67. – S. 395–399.
9. Pedagogichna maysternist: [pidruch.]. / I. A. Zyazyun, L. V. Kramuschenko, I. F. Krivonos ta in.; za red. I. A. Zyazyuna. – K. : Vyscha shk., 1997. – 349 s.

Tokar A. M., Vitchenko A. O. Designing a professiogram for a teacher of higher military school on the principles of the competence approach.

The article proposes an approach to the design of the professiogram of a teacher of a higher military school, taking into account the modern educational paradigm. On the basis of the modeled multilevel structure of the professional program, a list of professional requirements has been worked out in terms of the competence educational paradigm. The study allowed to prove the necessity of developing a holistic professiogram of a teacher of higher education for continuous pedagogical education on the basis of criterial requirements in terms of a competence approach, and to specify the psychological and pedagogical conditions for its practical implementation.

Key words: *competence, pedagogical skills, professionally important qualities, professiogram of the teacher of the higher military school, professionalism.*

Токар А. Н., Витченко А. А. Проектирование профиограммы преподавателя высшей военной школы на принципах компетентностного подхода.

В статье предложен подход к проектированию профиограммы преподавателя высшей военной школы с учетом современной образовательной парадигмы. На основе смоделированной многоуровневой структуры профиограммы отработан перечень профиографических требований в терминах компетентностной образовательной

парадигми. Проведене дослідження дозволило довести необхідність розробки цілої професіограми вчителя вищої школи для неперервного педагогічного освіти на основі критеріальних вимог в термінах компетентного підходу, уточнити психолого-педагогічні умови її практичної реалізації.

Ключові слова: компетентність, педагогічне майстерство, професійно важливі якості, професіограма вчителя вищої військової школи, професіоналізм.

УДК 37.0

Шаріпов Д. С.,
аспірант кафедри педагогіки
(Житомирський державний університет імені Івана Франка)
Житомир, Україна
sharipovds@ukr.net

КОНЦЕПТУАЛЬНІ ІДЕЇ ІНТЕГРОВАНОЇ ПРОГРАМИ ВІЙСЬКОВО-ПАТРІОТИЧНОГО ВИХОВАННЯ ШКОЛЯРІВ «АКТИВНА САМООБОРОНА»

У представленій статті автор аналізує зміст і значення програми військово-патріотичного виховання, орієнтованої на дітей шкільного віку в закладах позашкільної освіти. Моральне виховання, ціннісні орієнтації, духовний розвиток визначаються як характеристики самобутньої особистості, свідомого громадянина, патріота. Актуальність проблеми самооборони розглядається у розрізі сьогодення та військових дій на сході країни.

Ключові слова: військово-патріотичне виховання, ціннісні орієнтації, самооборона, школярі.

Актуальність дослідження та постановка проблеми. Проблема становлення особистості дитини, як процес досить тривалий та складний, визначається одним із важливих напрямів наукового пошуку в філософії, психології, соціології, педагогічній науці й практиці. Моральні чесноти, ціннісні орієнтації та переконання школярів стають предметом окремих науково-педагогічних досліджень особливо в контексті стрімких соціально-економічних і політичних змін, негативного екологічного стану довкілля, наявності стресогенних ситуацій у процесі життєдіяльності сучасного школяра. Саму тому військово-патріотичне виховання учнів в умовах військових дій на сході України вимагає докорінних змін у системі позашкільної освіти, що спонукає науковців і практиків до розробки відповідних концептуальних ідей та програм, реалізація яких забезпечує соціальну згуртованість дітей за спільними інтересами, допомагає у формуванні ціннісних орієнтацій дитини, усвідомлення своєї національної приналежності та самоідентичності. Окреслене передбачає активізацію діяльності працівників закладів позашкільної освіти у напрямі формування морально-патріотичних цінностей.

Аналіз основних досліджень і публікацій із зазначеної проблеми. Багато українських та зарубіжних учених присвятили свої праці питанню теорії позашкільної освіти, її історико-педагогічному аналізу, їх провідні педагогічні ідеї спрямовані на аналіз теорії та практики позашкільної освіти, визначення ефективних шляхів і методичних підходів щодо її здійснення. Актуальні напрями пошуку значною мірою окреслено в сучасній теорії позашкільної освіти, де освіта розглядається як: процес і результат взаємодії особистості з підсистемами культури; пріоритетні цінності, мета і норми освітнього процесу; проектування та управління освітніми системами та ін. Аналіз змісту сучасних теоретичних положень

позашкільної освіти (В. В. Вербицький, Г. П. Пустовіт, Т. І. Сущенко та ін.) засвідчив, що вона є багатоаспектним складним для наукового розгляду об'єктом. Теорія позашкільної освіти базується на системі наукових знань, які становлять основу педагогіки, і пов'язана з такими науками, як психологія, філософія, соціологія, фізіологія, економіка, кібернетика тощо. У площині її військово-патріотичного спрямування, на жаль, недостатньо наукових розвідок, що пояснюється, зокрема, нівелюванням престижу військової служби в лавах Збройних Сил України, низьким рівнем довіри до керівництва армії особливо до початку конфлікту на сході та півдні країни. Спроби вирішення окреслених проблем можна простежити в існуючих програмах військово-патріотичного напрямку для закладів позашкільної освіти, які отримали гриф МОН України та схвалені для використання в позашкільних навчальних закладах:

– «Козацько-лицарський гарт», 2017 рік (національно-патріотичне виховання, вік 6-10 років, формування базових компетентностей особистості засобами козацько-лицарського виховання);

– «Юний захисник вітчизни», 2017 рік (стрілецька підготовка, вік 12-17 років, формування базових компетентностей особистості засобами стрілецького спорту та військової справи);

– «Юні льотчики-штурмани», 2015 рік («штурманська» підготовка, середній та старший шкільний вік, виховання патріотичних почуттів, громадської самосвідомості, любові до Батьківщини і готовності до захисту на основі бойових традицій українського народу);

– «Юні парашутисти», 2015 рік (парашутна справа, 14-19 років, виховання патріотизму, свідомого ставлення до питань особистої та громадської безпеки, власного здоров'я, розвиток фізичних якостей).

Усі програми досить змістовні, проте стосуються окремих аспектів патріотичного виховання та практично не охоплюють аксіологічну сферу життєдіяльності школяра. Вони мають досить вузькі межі за віком, або за спрямованістю.

Метою статті є обґрунтування концептуальної ідеї інтегрованої програми військово-патріотичного виховання школярів «Активна самооборона», уточнення базових понять дослідження.

Виклад основного матеріалу з обґрунтуванням отриманих наукових результатів.

Сучасні реалії соціально-економічного становища країни, громадяни якої опікуються насамперед проблемою виживання, спричиняють відсутність достатньої духовної близькості дитини з батьками з перших років життя, що негативно впливає на розвиток особистості. Брак часу для систематичного спостереження за дитиною, глибокого вивчення особливостей її розвитку, вчасного реагування на трансформації в аксіологічній сфері особистості дитини призводить до негативних суспільних наслідків. Сучасні діти є чутливими до впливу соціально-економічних, екологічних, соціально-психологічних чинників, що спричиняє до таких явищ, як Інтернет-залежність, шкідливі звички, вживання наркотиків, схильність до суїцидів тощо). Вирішенню окреслених проблем значною мірою сприяє розвиток позашкільної освіти в Україні, що визначається нами як осередок самореалізації учнів, творчого розвитку, соціальної згуртованості груп за спільними інтересами. До її переваг можна віднести: безкоштовне навчання, неформальне спілкування, зацікавленість дітей, наявність досвіду роботи, певна профорієнтація. Однак у позашкільних закладах військово-патріотичного виховання є свої труднощі: плінність кадрів через низький рівень оплати праці, недосконалість реформ, відсутність мобільного реагування на зміни в матеріальному забезпеченні та корупція. Найбільш актуальним у цьому напрямі вважаємо необхідність розробки навчальних програм з позашкільної освіти, реалізація яких забезпечує ефективне військово-патріотичне виховання, спрямоване на формування суспільно значущих ціннісних орієнтацій учнівської молоді.

Звернемось до досвіду Школи юних десантників (ШЮД) міста Житомира як профільного закладу позашкільної освіти (ЗПО) військово-патріотичного спрямування, який

забезпечує формування в учнівської молоді високої патріотичної свідомості, національної гідності, виховання патріотичних почуттів і громадянської відповідальності, готовності до виконання громадського обов'язку щодо захисту національних інтересів України як особистісно значущої цінності, а також організацію змістовного дозвілля.

Власні педагогічні спостереження засвідчують, що діти шкільного віку більший пізнавальний інтерес виявляють за умови гнучкої педагогічної діяльності керівника у ході реалізації типових навчальних програм позашкільної освіти. Такі заняття проходять в атмосфері взаєморозуміння та взаємоповаги, толерантного ставлення до думки інших, часто супроводжуються створенням ситуації успіху.

Розроблення інтегрованої програми з позашкільної освіти військово-патріотичного напрямку «Активна самооборона» спрямоване на формування моральної стійкості, здоров'я та мужності. Зазначене, на нашу думку, вимагає: оволодіння необхідними компетенціями для виживання в складних умовах, що сприятиме готовності відстоювати свою честь та гідність, усвідомлення важливості професії «військовий», полегшить службу в лавах Збройних Сил України, якщо вихованець прийме таке рішення.

Подальша логіка викладу матеріалу вимагає характеристики навчальної програми, яка розрахована на різний вік (6–18 років) вихованців залежно від їх можливостей та готовності до навчання й передбачає розподіл їх на групи. Керівник гуртка, враховуючи власний досвід та успіхи вихованця, може переводити його як із початкової групи в основну, так і з основної в початкову. Проте у групу вищого рівня вихованець може перейти лише після навчання хоча б протягом одного року на основному рівні.

Метою програми визначено формування освіченої, фізично досконалої особистості, здібної до творчої праці та захисту Батьківщини, здобуття життєво необхідних знань, умінь та навичок засобами військової справи та народної педагогіки.

До завдань програми віднесемо:

оздоровчі: підвищення працездатності та протидія організму дитини негативним впливам навколишнього середовища, психічна стійкість до негативного інформаційного простору, гармонійний розвиток і вдосконалення фізичних якостей, зміцнення здоров'я в цілому;

освітні: засвоєння необхідних знань, формування рухових умінь і навичок та використання їх у повсякденному житті з метою самовдосконалення;

виховні: формування високих морально-вольових цінностей, якостей розумового, патріотичного, трудового та естетичного змісту.

Програма розрахована на 5 років навчання за трьома освітніми рівнями:

– *початковий рівень* (два роки навчання) – 288 год./рік (8 год./тиждень);

– *основний рівень* (два роки навчання) – 288 год./рік (8 год./тиждень);

– *вищий рівень* (один рік навчання) – 288 год./рік (8 год./тиждень).

Форма проведення занять – групова з урахуванням індивідуальних можливостей і потреб кожної дитини. Кількісний склад навчальної групи – 10-15 вихованців.

Програма побудована із використанням таких методів організації та здійснення навчально-пізнавальної діяльності: *специфічні* (метод суворо регламентованої вправи, ігровий та змагальний), *загальнопедагогічні* (словесні, наочні, практичні).

Зміст занять визначається спрямованістю на засвоєння знань вихованцями про військову справу, самозахист, виховання справжніх загальнолюдських цінностей, розуміння того, що життя людини є пріоритетною суспільною цінністю. Велика увага приділяється також історії виникнення української держави, історії Збройних Сил України. Особливе місце у змістовому наповненні програми відводиться матеріалу про обов'язки та права вихованця школи; вогневу підготовку як складову виховання патріотичних особистісних якостей школярів; стройовим прийомам та рухам без зброї як дисциплінуючих елементів виховання особистості; пішохідному туризму як форми військово-патріотичного виховання; гірському туризму та вихованню в екстремальних умовах; орієнтуванню на місцевості без карти;

загальнофізичній підготовці та її ролі у формуванні екокультурних цінностей особистостей; подоланні смуги перешкод та метання; рукопашному бою та елементам самозахисту; прикладному плаванню; наданню першої медичної допомоги при кровотечах, вивихах, переломах тощо).

Набуті знання вихованці можуть застосовувати і в повсякденному житті, що полегшить їх адаптацію в динамічному суперечливому світі, допоможе розпізнати можливу загрозу заздалегідь і вчасно вжити необхідні заходи для її попередження.

Наряду із груповими, колективними формами роботи проводиться індивідуальна робота з гуртківцями, в тому числі при підготовці до різноманітних показових виступів, масових заходів, конкурсів тощо. Важливим є створення відповідних умов для диференціації та індивідуалізації навчання і виховання дітей.

Зауважимо, що традиційно оцінка роботи керівника гуртка визначається рівнем досягнень вихованцями прогнозованих результатів, що здійснюється під час практичних завдань, виконання встановлених нормативів, тестування, участі у конкурсах, різноманітних ігор, змагань, вишколах. Проте більш важливим результатом реалізації навчальної програми вважаємо те, що вихованці оволодівають необхідними знаннями і вміннями виживання, захисту себе та своїх рідних, чітко розрізняють моральні категорії, стають дисциплінованими та допитливими, вміють використовувати різні джерела інформації та аналізувати їх, удосконалюють свої фізичні характеристики та зростають свідомими високomorальними людьми.

Висновки та перспективи подальшого дослідження проблеми. Таким чином, зміст, форми і методи реалізації програми «Активна самооборона» зорієнтовані на формування ціннісних орієнтацій, що характеризують спрямованість і зміст активності особистості. Вони є критеріями оцінок і ставлень особистості до світу й себе, задають зміст і напрям формування особистісних позицій, поведінки, вчинків у процесі засвоєння певного соціального досвіду. Зазначене актуалізує такий важливий аспект виховної роботи сучасного закладу позашкільної освіти, як розвиток в учнівської молоді здатності формувати власну аксіологічну систему, розв'язувати творчі завдання, вносити елементи новизни у процес і результати своєї діяльності. У сучасних умовах продукування прагматичних відносин споживацького суспільства особливого значення набуває виховання у зростаючій особистості моральних, патріотичних, національно-патріотичних якостей, необхідних для професійної самореалізації, усвідомлення самоідентичності як громадянина-патріота. У новій програмі «Активна самооборона» закладено всі необхідні інструменти ефективно вирішувати окреслені проблеми. До подальших наукових пошуків віднесемо: розробку навчально-методичного супроводу реалізації авторської програми «Активна самооборона»; характеристика аксіологічної площини суб'єкт-суб'єктної взаємодії керівника і вихованців у процесі реалізації авторської програми.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Юні льотчики-штурмани: навч. прогр. з позашкільної освіти / [Антипов В. С., Жуматій В. М., Лисенко М. М. та ін.], 2015.
2. Бондарчук О. С. Козацько-лицарський гарт: навч. прогр. з позашкільної освіти військово-патріотичного напрямку / Бондарчук О.С., Марченко Т.П., 2017.
3. Галагуза Ю. М. Юний захисник вітчизни: навч. прогр. з позашкільної освіти військово-патріотичного напрямку / Галагуза Ю. М., 2017.
4. Кулігіна О. О. Юні парашутисти: навч. прогр. з позашкільної освіти / Кулігіна О. О., Трофіменко Н. К., 2015.
5. Кутішенко В. П. Вікова та педагогічна психологія: курс лекцій: навч. посіб. / Кутішенко В. П. – 2-ге вид. – К.: Центр учбової літератури, 2010.
6. Линець М. М. Витривалість, здоров'я, працездатність / Линець М. М., Андрієнко Г. М. – Львів, 1993. – 131 с.
7. Шиян Б. М. Теорія і методика фізичного виховання школярів: [підруч. для студ. вищ.

навч. закл. фіз. виховання і спорту] : у 2 ч. / Б. М. Шиян. – Тернопіль: Навчальна книга – Богдан, 2004. – Ч. 1. – 272 с.; Ч. 2. – 248 с.

REFERENCES

1. Yuni l'otchyky-shturmany: navch. progr. z pozashkil'noyi osvity/ Antypov V. S., Zhumatij V. M., Lysenko M. M. ta in.], 2015.
2. Bondarchuk O. S. Kozacz'ko-lyczars'kyj gart: navch. progr. z pozashkil'noyi osvity vijs'kovo-patriotychnoho napryamu / Bondarchuk O.S., Marchenko T.P., 2017.
3. Galaguza Yu.M. Yunyj zahysnyk vitchyzny: navch. progr. z pozashkil'noyi osvity vijs'kovo-patriotychnoho napryamu, 2017.
4. Kuligina O. O. Yuni parashutysty: navch. progr. z pozashkil'noyi osvity / Kuligina O. O., Trofimenko N. K., 2015.
5. Kutishenko V. P. Vikova ta pedagogichna psykhologiya: kurs lekcij: navch. posib. / Kutishenko V. P. – 2-ge vyd. – K.: Centr uchbovoyi literatury, 2010.
6. Lynecz' M.M. Vytryvalist', zdorovya, pracezdatnist' / Lynecz' M. M., Andriyenko G. M. – L'viv, 1993. – 131 s.
7. Shyyan B. M. Teoriya i metodyka fizychnogo vyhovannya shkol'nyariv: [pidruch. dlya stud. vyshh. navch. zakl. fiz. vyhovannya i sportu] : u 2 ch. / B. M. Shyyan. – Ternopil': Navchal'na knyga – Bogdan, 2004. – Ch. 1. – 272 s.; Ch. 2. – 248 s.

Sharipov D.S. Conceptual ideas of the integrated program of military-patriotic education of schoolboys "Activating self-defense"

In this article, the author analyzes the content and significance of the program of military-patriotic education, focused on school-age children in institutions of extracurricular education. Moral education, value orientations, spiritual development is defined as a characteristic of a distinctive personality, a conscious citizen, a patriot. The urgency of the problem of self-defense is considered in the context of the present and military actions in the east of the country.

Key words: *military-patriotic education, value orientations, self-defense, schoolchildren.*

Шарипов Д.С. Концептуальные идеи интегрированной программы военно-патриотического воспитания школьников «Активная самооборона».

В статье автор анализирует содержание и значение программы военно-патриотического воспитания, ориентированной на детей школьного возраста в учреждениях внеклассного образования. Нравственное воспитание, ценностные ориентации, духовное развитие определяется как характеристика самобытной личности, сознательного гражданина, патриота. Актуальность проблемы самообороны рассматривается в разрезе настоящего и военных действий на востоке страны.

Ключевые слова: *военно-патриотическое воспитание, ценностные ориентации, самооборона, школьники.*

**ІНФОРМАЦІЯ ЩОДО ПРОВЕДЕННЯ У РАМКАХ ДІЯЛЬНОСТІ
АКАДЕМІЇ МІЖНАРОДНОЇ СПІВРОБІТНИЦТВА З КРЕАТИВНОЇ ПЕДАГОГІКИ
«ПОЛІССЯ»**

**XIX МІЖНАРОДНОЇ НАУКОВО-ПРАКТИЧНОЇ КОНФЕРЕНЦІЇ
«НАУКОВО-ПЕДАГОГІЧНІ ШКОЛИ: ПРОБЛЕМИ, ЗДОБУТКИ ТА ПЕРСПЕКТИВИ
РОЗВИТКУ»,
ЖИТОМИР, 8-9 ЛИСТОПАДА 2018 РОКУ**

8-9 листопада 2018 року на базі кафедри педагогіки Житомирського державного університету імені Івана Франка за участі Академії міжнародного співробітництва з креативної педагогіки «Полісся» відбулася XIX Міжнародна науково-практична конференція «Науково-педагогічні школи: проблеми, здобутки та перспективи розвитку».

У роботі міжнародної конференції взяли участь близько 200 учасників, серед яких – провідні вітчизняні та зарубіжні фахівці у галузі педагогіки, психології та андрагогіки, керівники та представники фахових наукових шкіл, педагогічні, науково-педагогічні працівники вітчизняних і зарубіжних закладів вищої і післядипломної освіти, педагоги загальноосвітніх шкіл, представники громадських організацій, аспіранти, докторанти.

Учасники представляли цілий ряд державних, наукових та освітніх установ, серед яких: Міністерство освіти і науки України, Житомирська обласна рада, Житомирське обласне управління освіти, Національна академія педагогічних наук України, ДНУ «Інститут модернізації змісту освіти» МОН України (м. Київ, Україна), Інститут педагогічної освіти і освіти дорослих НАПН України імені Івана Зязюна, Академія Ignatianum (м. Краків, республіка Польща), Прешовський університет (м. Прешов, Словацька республіка), університет Палацького в Оломоуці (м. Оломоуц, Чеська республіка), Пармський університет (м. Парма, Італія), Житомирський державний університет імені Івана Франка, КЗ «Житомирський обласний ліцей-інтернат для обдарованих дітей» Житомирської обласної ради, Барський гуманітарно-педагогічний коледж ім. Михайла Грушевського, Житомирський інститут медсестринства, Академія міжнародного співробітництва з креативної педагогіки «Полісся» та інші установи.

Мета конференції – формування єдиного простору для професійної взаємодії наукових шкіл та обміну досвідом між їх членами, консолідація зусиль науковців та практиків, визначення перспектив узагальнення діяльності наукових шкіл та наукових осередків як міжгалузевого явища.

Проведення конференції передбачало реалізацію таких завдань: обґрунтування та систематизація теоретико-методологічних засад становлення і розвитку науково-педагогічних шкіл; оволодіння молодими дослідниками ефективними формами, методами та засобами наукового пошуку на основі використання досвіду відомих вітчизняних та зарубіжних наукових шкіл.

Під час двох пленарних та шести секційних засідань обговорювалися проблеми історичних передумов становлення науково-педагогічних шкіл в Україні та за кордоном; теоретико-методологічні засади становлення і розвитку науково-педагогічних шкіл; питання ролі науково-педагогічних шкіл у професійній підготовці педагога-дослідника; прикладні аспекти діяльності науково-педагогічних шкіл (зміст, напрями і форми діяльності); регіональні особливості діяльності вітчизняних науково-педагогічних шкіл; провідні напрями діяльності наукових осередків (науково-дослідницьких центрів та лабораторій); роль наукового лідера у становленні наукової школи; науково-педагогічна школа як творчий осередок залучення молодих науковців до дослідницького процесу (досвід 30-річної діяльності Житомирської науково-педагогічної школи); перспективи розвитку науково-педагогічних шкіл, компетентнісні засади освітнього процесу в умовах діяльності наукових шкіл.

Матеріали учасників конференції надруковано у фахових наукових виданнях: «Проблеми освіти» (ДНУ «Інститут модернізації змісту освіти» МОН України), Випуск 90.; «Вісник Житомирського державного університету», Випуск 95.

Організатори і учасники конференції вважають актуальним подальше здійснення фундаментальних та прикладних міждисциплінарних наукових досліджень у межах діяльності наукових шкіл та наукових осередків.

За підсумками обговорення доповідей учасниками конференції подано відповідні рекомендації на загальнодержавному, регіональному рівнях і рівні закладів освіти, а також за концептуальним, організаційно-педагогічним, інформаційним, міжнародним напрямками.

РЕКОМЕНДАЦІЇ
XIX МІЖНАРОДНОЇ НАУКОВО-ПРАКТИЧНОЇ КОНФЕРЕНЦІЇ
«НАУКОВО-ПЕДАГОГІЧНІ ШКОЛИ: ПРОБЛЕМИ, ЗДОБУТКИ ТА ПЕРСПЕКТИВИ
РОЗВИТКУ»,
ЖИТОМИР, 8-9 ЛИСТОПАДА 2018 РОКУ

Становлення і розвиток наукових шкіл, міждисциплінарний характер, філософські, психолого-педагогічні і науково-організаційні засади їх діяльності – один із пріоритетних напрямів наукознавчих досліджень. Наукова школа концентрує значну творчу енергію вчених, координує їх діяльність у процесі наукового пошуку, сприяє розкриттю креативних здібностей молодих науковців, ініціює нові наукові розробки.

Ураховуючи зазначене вище, учасники конференції запропонували *перспективні напрями* співпраці вітчизняних і зарубіжних науковців, що орієнтовані на їх упровадження на державному, регіональному рівнях та рівні закладів освіти.

РІВНІ ВПРОВАДЖЕННЯ РЕКОМЕНДАЦІЙ

Загальнодержавний рівень:

- на ґрунті спільних наукових досліджень, що здійснюються науковими школами та науковими осередками, сприяти вирішенню сучасних соціально-економічних, екологічних, освітніх проблем, які окреслюються викликами людської цивілізації у XXI столітті;
- сприяти широкому обговоренню діяльності вітчизняних наукових шкіл із залученням усіх зацікавлених сторін, продовжити систематизацію їх діяльності на рівні НАПН України;
- сприяти підтримці наукових шкіл, від діяльності яких значною мірою залежить розвиток тієї чи іншої галузі наукового знання, а відповідно – освіти, економіки, культури;
- сприяти забезпеченню державної підтримки особистісного та професійного зростання членів наукових шкіл, а також програм і проектів, що реалізуються певними науковими школами;
- сприяти підготовці нової генерації наукових кадрів, розвитку наукових шкіл;
- розробити механізми визнання, оцінювання та підтвердження результатів діяльності наукових шкіл;

Регіональний рівень:

- розробити й запровадити регіональні цільові комплексні програми залучення фахівців наукових шкіл до розв'язання проблем конкретного регіону;
- розробити регіональні програми розвитку наукових шкіл з урахуванням цілеспрямованого проведення заходів у галузі загальної і професійної освіти;
- сприяти подальшому розвитку наукових шкіл шляхом розширення співробітництва між суб'єктами громадянського суспільства;
- виявити та систематизувати проблематику наукових шкіл, що діють у межах конкретної громади з метою залучення результатів їх діяльності для розв'язання нагальних проблем регіонального характеру;
- підтримувати розвиток місцевих ініціатив, залучення громадських організацій до

діяльності у межах наукових шкіл, впровадження результатів їх діяльності у різні ланки народного господарства регіону;

- створити сучасну систему фінансових механізмів залучення коштів громади для підтримки наукових розробок, що здійснюються науковими школами та науковими осередками регіону;

Рівень закладів освіти:

- сприяти створенню та поширенню досвіду роботи наукових шкіл у межах навчального закладу;

- сприяти організації міжгалузевої співпраці наукових шкіл навчального закладу, ініціювати розробку моделі міждисциплінарної взаємодії наукових шкіл закладу освіти;

- забезпечити підтримку наукової співпраці наукових шкіл закладу освіти із громадськими організаціями, науковими установами, науково-педагогічною спільнотою;

- обґрунтувати інноваційні підходи до запровадження діяльності наукових шкіл як окремого напрямку підготовки фахівців в різних галузях господарства;

- вивчати та поширювати досвід роботи наукових шкіл для підвищення рівня наукової складової вищої освіти.

НАПРЯМИ ВПРОВАДЖЕННЯ РЕКОМЕНДАЦІЙ

Концептуальний напрям:

- сприяти об'єднанню зусиль усіх партнерів для розроблення моделі міждисциплінарних зав'язків та моделі їх реалізації на засадах креативного підходу.

- спрямовувати діяльність науковців, фахівців-практиків і представників громадських організацій на обґрунтування концептуальних засад діяльності наукових шкіл з урахуванням вітчизняного та регіонального досвіду;

- приділяти постійну увагу здійсненню міждисциплінарних наукових досліджень з розвитку громадянського суспільства, освітніх галузей з урахуванням взаємозалежності і сукупності чинників зовнішнього і внутрішнього середовища (педагогічних, психологічних, організаційних, демографічних, технологічних, економічних, екологічних, соціальних, політичних та ін.);

Організаційно-педагогічний напрям:

- упроваджувати різні моделі (результати) діяльності наукових шкіл у територіальних громадах;

- сприяти запровадженню у закладах загальної, професійної і вищої освіти окремих модулів експериментальної роботи наукових шкіл;

- ініціювати створення різних типів наукових осередків на базі закладів вищої освіти, орієнтованих на розв'язання актуальних наукових проблем;

- забезпечити науково-методичний супровід діяльності наукових осередків на основі креативного підходу, перспективного вітчизняного досвіду у відповідній галузі;

- сприяти створенню інформаційної інфраструктури, відповідних інформаційних платформ для надання консультативних послуг молодим науковцям (аспірантам, докторантам);

- сприяти поширенню просвітницької діяльності щодо актуальних наукових проблем;

- посилити увагу до публікаційної діяльності членів наукових шкіл та наукових осередків;

- здійснювати популяризацію успішного досвіду діяльності вітчизняних наукових шкіл та осередків (лабораторій, центрів) у національних та регіональних засобах масової інформації; підтримувати регіональні програми популяризації діяльності наукових шкіл та наукових осередків у місцевих ЗМІ.

Міжнародний напрям:

- поглиблювати міжнародне співробітництво наукових шкіл, сприяти ратифікації відповідних міжнародних документів з урахуванням національних інтересів, здійснювати підготовку і реалізацію спільних міжнародних проектів;
- налагоджувати міжнародні зв'язки, підтримувати участь закладів освіти і громадських організацій у гуманітарних та просвітницьких програмах, у тому числі й для людей з особливими потребами (освіта, бізнес, дозвілля та ін.);
- ініціювати й проводити міжнародні практико орієнтовані заходи у межах наукових досліджень наукових шкіл та наукових осередків.

Рекомендації міжнародної конференції опублікувати у друкованому виданні Академії міжнародного співробітництва з креативної педагогіки – журналі «Креативна педагогіка».

Пропозиції та доповнення до змісту рекомендацій міжнародної конференції відправляти на електронну адресу: *sydorchukng@ukr.net*.

*Оргкомітет конференції
Академія міжнародного співробітництва
з креативної педагогіки
«Полісся»*

КРЕАТИВНА ПЕДАГОГІКА

Випуск 13

Редакційна колегія:

Н. Г. Сидорчук (головний редактор та ін.)

Комп'ютерна верстка і набір:

Н. Г. Сидорчук, Н. М. Мирончук

Дизайн обкладинки:

С. М. Горобець

Підписано до друку ____ .04.2018. 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."