

Наукове видання
Проблеми сучасної педагогічної освіти
Серія: Педагогіка і психологія.
Випуск тридцять шостий. Частина 2.

Відповідальний за випуск М.Я. Ігнатенко

Відповідальність за достовірність наведених у публікаціях фактів, дат, найменувань, прізвищ, імен, цифрових даних несуть автори статей.

Наукові статті друкуються за авторськими варіантами.

Здано до набору 13.04.2012. Підписано до друку 11.04.2012.
Формат 60x90x16. Друк офсетний. Друк офс. Обл. - вид. арк. 20.
Тираж 500 пр.

Видруковано у друкарні
РВНЗ „Кримський гуманітарний університет” (м. Ялта) РВВ КГУ
вул. Севастопольська, 2, м. Ялта,
Автономна Республіка Крим,
Україна,
98635
тел. (0654)32-21-14,
факс (0654)32-30-13

**МІНІСТЕРСТВО ОСВІТИ І НАУКИ,
МОЛОДІ ТА СПОРТУ УКРАЇНИ**
**МІНІСТЕРСТВО ОСВІТИ І НАУКИ, МОЛОДІ ТА СПОРТУ
АВТОНОМНОЇ РЕСПУБЛІКИ КРИМ**
РВНЗ „КРИМСЬКИЙ ГУМАНІТАРНИЙ УНІВЕРСИТЕТ”
(м. ЯЛТА)

ПРОБЛЕМИ СУЧАСНОЇ ПЕДАГОГІЧНОЇ ОСВІТИ

Серія: Педагогіка і психологія
Випуск тридцять шостий
Частина 2

Ялта
2012

УДК 37
ББК 74.04
П 78

Рекомендовано вченою радою РВНЗ „Кримський гуманітарний університет” від 11 квітня 2012 року (протокол № 20)

Проблеми сучасної педагогічної освіти. Сер.: Педагогіка і психологія. – 36. статей: – Ялта: РВВ КГУ, 2012. – Вип.36. – Ч.2. – 276 с.

Редакційна колегія:

- О. В. Глузман** – професор, доктор педагогічних наук,
академік НАПН України
- М. Я. Ігнатенко** – професор, доктор педагогічних наук
- В. С. Заслуженюк** – професор, доктор педагогічних наук
- Л. І. Редькіна** – професор, доктор педагогічних наук
- Г. Є. Гребенюк** – професор, доктор педагогічних наук
- С. Д. Максименко** – професор, доктор психологічних наук,
академік НАПН України
- Т. С. Яценко** – професор, доктор психологічних наук,
академік НАПН України
- В. Ф. Венда** – професор, доктор психологічних наук
- Н. Ф. Каліна** – професор, доктор психологічних наук
- В. А. Семиченко** – професор, доктор психологічних наук

Свідоцтво про державну реєстрацію друкованого засобу масової інформації Міністерства Юстиції України серія КВ № 15372-3944 ПР від 12.06.2009 р.

Затверджено Президією ВАК України як фахове видання за спеціальністю „Педагогіка і психологія” (Постанова № 1-05/4 від 14.10.2009 р.)

Рецензенти:

Бурда М. І. – доктор педагогічних наук, професор, член-кор. НАПН України, заступник директора Інституту педагогіки НАПН України;

Солодухова О. Г. – доктор психологічних наук, професор, Слов’янський державний педагогічний інститут.

© РВНЗ „Кримський гуманітарний університет” (м. Ялта), 2012 р.

Мурасова Г. Є.	ПИТАННЯ ДИСТАНЦІЙНОЇ ПРОФЕСІЙНОЇ ОСВІТИ В НОРМАТИВНО-ПРАВОВИХ ДОКУМЕНТАХ ТА МАТЕРІАЛАХ МІЖНАРОДНИХ КОНФЕРЕНЦІЙ.....	255
Романов Е. Н.	УЧЕБНО-МЕТОДИЧЕСКИЙ КОМПЛЕКС КАК ЭФФЕКТИВНОЕ СРЕДСТВО В ОБУЧЕНИИ ИНОСТРАННЫМ ЯЗЫКАМ В ЭКОНОМИЧЕСКОМ ВЫСШЕМ УЧЕБНОМ ЗАВЕДЕНИИ.....	262

УДК 517.968

МІСЦЕ ТА РОЛЬ ЕЛЕМЕНТІВ ІНТЕГРАЛЬНОГО ЧИСЛЕННЯ У ПРОЦЕСІ ПОГЛИБЛЕНОГО ВИВЧЕННЯ МАТЕМАТИКИ

*Гаврилiна Ольга Вікторівна,
аспірант кафедри математики,
теорії та методики навчання математики
РВНЗ „Кримський гуманітарний університет” (м. Ялта)*

Постановка проблеми. Організація навчання математики, в класах з поглибленим її вивченням, передбачає реалізацію особистісно орієнтованої моделі навчання, першочергове завдання якої полягає в тому, щоб розпізнати та розвинути конкретні здібності, схильності, особливості мислення, потенціал кожного учня. Вивчення математики в таких класах передбачає поглиблену, порівняно з академічним рівнем, підготовку учнів з математики в органічному поєднанні з міжпредметною інтеграцією на основі застосування математичних методів (зокрема, методу математичного моделювання). Принциповою відмінністю мети поглибленого навчання математики є те, що учні мають бути орієнтовані на подальшу діяльність у сфері розвитку математичної науки, як теоретичної, так і прикладної, створення нових прийомів, моделей і алгоритмів, у тому числі й в аспекті прикладного застосування математичного апарату, тоді як для учнів інших профілів навчання провідною метою є навчання вибору і застосуванню методів існуючого математичного апарату.

Аналіз дослідження. У різні роки стан математичної і методичної підготовки діючих вчителів математики та учнів поглиблених класів досліджувалося багатьма авторами, у тому числі В. А. Гусевим, О. А. Івановим, В. І. Ігошиним, Ю. М. Колягіним, Г. Л. Луканкіним, О. Г. Мордковичем, А. Х. Назієвим, І. Д. Пехлецким, Г. І. Саранцевим, І. С. Сафуановим, І. Л. Тимофєєвой, Г. Г. Хамовим, М. І. Шабуніним, Л. В. Шкеріной та ін. Дослідження названих вчених вносять немалий внесок у справу підготовки вчителя, а отже і навчання учня математики в середній школі на більш високому рівні, вирішують багато проблем вдосконалення середньої освіти за допомогою формування та впровадження нових передових психолого-педагогічних концепцій, застосування продуктивних методик передачі знань, конструювання інноваційних методичних систем і технологій навчання.

Мета статті. Проаналізувати місце та роль елементів інтегрального числення у процесі поглибленого вивчення математики в школі.

Виклад основного матеріалу дослідження. Математична підготовка у класах з поглибленим вивченням математики повинна мати багатостороннє спрямування: на обов'язкове засвоєння учнями конкретних знань курсу математики (теоретичний аспект), на формування вмінь застосування їх в прикладному аспекті (моделювання реальних процесів, застосування до розв'язування прикладних задач), на побудову зв'язку математичного апарату і відповідних комп'ютерних технологій. Провідним є формування в учнів ставлення до математики не лише як до окремої галузі загальноосвітніх знань, а як до провідного методу наукового пізнання. Курс математики відрізняється від академічного не стільки обсягом навчального матеріалу, який мають опанувати учні, скільки рівнем його обґрунтованості, абстрактності, загальності в поєднанні з прикладною спрямованістю.

Для курсу „Алгебра і початки аналізу” однією з провідних змістових ліній навчання є функціональна. Тому у процесі навчання слід приділити особливу увагу функціональній спрямованості цього курсу. Поняття функції доцільно трактувати з теоретико-множинних позицій. Це дасть можливість більш чіткого визначення багатьох математичних понять. Дослідження властивостей функцій у тій чи іншій формі має супроводжувати вивчення математики протягом усього навчання. При цьому слід постійно звертати увагу учнів на зв'язок таких понять, як функція, рівняння, нерівність. Зокрема, необхідно

добиватись від учнів розуміння того, що розв'язання рівняння $f(x) = 0$ та нерівності $f(x) > 0$ є окремими складовими задачі дослідження функції $y = f(x)$ (знаходження нулів функції та проміжків її знакосталості). На відміну від академічного рівня, глибоко вивчається поняття межі функції в точці, неперервність функції, точки розриву, поняття межі функції на нескінченності. Розглядається числова послідовність як функція натурального аргументу, від чого здійснюється перехід до поняття границі числової послідовності, а через неї – пропедевтичний перехід до границі функції.

Після ознайомлення учнів 10-11 класів у курсі „Алгебра і початки аналізу” з поняттям межі і похідної, способами їх обчислення і деякими застосуваннями, в 11 класі учнів знайомлять з поняттям та основними ідеями інтегрального числення. Згідно навчальної програми з математики для учнів 10-11 класів загальноосвітніх навчальних закладів (для класів з поглибленим вивченням математики) змістова лінія „Інтеграл та його застосування” передбачає вивчення таких тем:

1. Первісна та її властивості.
2. Методи знаходження первісних.
3. Невизначений інтеграл та його властивості.
4. Приклади задач, що приводять до поняття визначеного інтеграла.
5. Визначений інтеграл, його фізичний та геометричний зміст.
6. Обчислення визначеного інтеграла.
7. Обчислення площ плоских фігур.
8. Обчислення об'ємів тіл.
9. Використання інтеграла для розв'язування прикладних задач.

Вивчення теми „Інтеграл та його застосування” базується на розгляді сукупності первісних даної функції, які можливо трактувати як розв'язок

диференційного рівняння $y' = f(x)$. На базі поняття інтегралу розглядаються основні поняття інтегрального числення і застосування поняття інтеграла для розв'язування прикладних задач, а від цього – формування певних навичок інтегрування. Проте шкільний курс математики не передбачає подальшого розвитку навичок техніки інтегрування.

Згідно навчальної програми з математики для учнів 10-11 класів загальноосвітніх навчальних закладів (для класів з поглибленим вивченням математики) після вивчення теми „Інтеграл та його застосування” кожен учень повинен [5]:

1. Формулювати означення первісної і невизначеного інтеграла та їх основні властивості;
2. Описувати поняття визначеного інтеграла;

<i>Почиваліна Г.</i>	ПРОБЛЕМА ВИЗНАЧЕННЯ ПЕДАГОГІЧНИХ УМОВ РЕАЛІЗАЦІЇ ГРОМАДЯНСЬКОГО ВИХОВАННЯ СТУДЕНТСЬКОЇ МОЛОДІ В НАВЧАЛЬНО-ВИХОВНОМУ ПРОЦЕСІ ВНЗ.....	194
<i>Сулейманов Р. І.</i>	ФОРМУВАННЯ ПРОФЕСІЙНИХ КОМПЕТЕНЦІЙ МАЙБУТНІХ ІНЖЕНЕРІВ-ПЕДАГОГІВ НА ОСНОВІ МІЖДИСЦИПЛІНАРНОЇ ІНТЕГРАЦІЇ.....	200
<i>Фоміна О. О.</i>	ПРОВІДНІ ТЕНДЕНЦІЇ РОЗВИТКУ УКРАЇНСЬКИХ ШКІЛ У КРИМУ В РАДЯНСЬКИЙ ПЕРІОД.....	206
<i>Міщенко М. С.</i>	ФЕНОМЕН ЕМОЦІЙНОГО ВИГОРАННЯ ОСОБИСТОСТІ – ТЕОРЕТИЧНИЙ АНАЛІЗ ПРОБЛЕМИ.....	213
<i>Бобела С. І.</i>	АВГУСТИН ВОЛОШИН ПРО ОСОБЛИВОСТІ СОЦІАЛЬНОГО ВИХОВАННЯ ДІТЕЙ-СИРИТ ТА ДІТЕЙ ПОЗБАВЛЕНИХ БАТЬКІВСЬКОГО ПІКЛУВАННЯ.....	218
<i>Стяглик Н. І.</i>	ЗДІЙСНЕННЯ МАГІСТРАМИ НАВЧАЛЬНОГО КОНСУЛЬТУВАННЯ СТУДЕНТІВ І-ІІ КУРСІВ.....	223
<i>Большакова А. М.</i>	ОСОБИСТІСНА РЕАЛІЗОВАНІСТЬ ТА ГОТОВНІСТЬ ДО ПРИЙНЯТТЯ ВІКОВИХ ЗМІН.....	228
<i>Іванова О. І.</i>	СТИМУЛЮВАННЯ МОЛОДШИХ ПІДЛІТКІВ ДО САМОСТІЙНОГО МИСЛЕННЯ.....	236
<i>Рибалко Л. М.</i>	ДО ПРОБЛЕМИ ІНТЕГРАЦІЇ ЗМІСТУ ПРИРОДНИЧО-НАУКОВОЇ ОСВІТИ НА ОСНОВІ ЕКОЛОГО-ЕВОЛЮЦІЙНОГО ПІДХОДУ.....	240
<i>Сухтаєва А. М.</i>	ФОРМИРОВАНИЕ ПРОФЕСИОНАЛЬНОЙ КОМПЕТЕНТНОСТИ БУДУЩИХ ЭКОНОМИСТОВ НА ЗАНЯТИЯХ МАТЕМАТИКИ.....	246
<i>Овчинникова М. В.</i>	ПОНЯТТЯ „ОСОБИСТІСТЬ” У КОНТЕКСТІ ДОСЛІДЖЕННЯ ОСОБИСТІСНО ОРІЄНТОВАНОЇ ПІДГОТОВКИ МАЙБУТНІХ ВЧИТЕЛІВ МАТЕМАТИКИ ДО НАУКОВО-ДОСЛІДНИЦЬКОЇ ДІЯЛЬНОСТІ.....	251

Частоколян А. В.	ОСОБЛИВОСТІ ФОРМУВАННЯ ПРОФЕСІЙНОЇ КОМПЕТЕНТНОСТІ МАЙБУТНІХ ТЕХНОЛОГІВ-ВИДАВЦІВ У ПРОЦЕСІ ФАХОВОЇ ПІДГОТОВКИ.....	128
Черепаня Н. І.	ОСОБЛИВОСТІ ПІДГОТОВКИ ДИТИНИ ДО ПИСЬМА В УМОВАХ ОСОБИСТІСНО – ОРІЄНТОВАНОГО НАВЧАННЯ.....	132
Шачкова Э. В. Франжуло В. А.	ФОРМИРОВАНИЕ ДУХОВНЫХ ИНТЕРЕСОВ У БУДУЩИХ СПЕЦИАЛИСТОВ ИЗОБРАЗИТЕЛЬНОГО ИСКУССТВА И ДИЗАЙНА.....	137
Ставцева В. Ф.	ВПЛИВ ТРАНСФОРМАЦІЙНИХ ПРОЦЕСІВ 80-Х РР. ХХ СТОЛІТТЯ СУЧАСНИЙ СТАН УНІВЕРСИТЕТСЬКОЇ ЛАНКИ ОСВІТИ НОВОЇ ЗЕЛАНДІЇ.....	140
Шуба В. В.	ІННОВАЦІЙНІ ПСИХОЛОГО-ПЕДАГОГІЧНІ ШЛЯХИ У ОРГАНІЗАЦІЇ МЕТОДИКИ ТРЕНУВАЛЬНОГО ПРОЦЕСУ ПАРАЛІМПІЙЦІВ З УРАЖЕННЯМ ОПОРНО-РУХОВОГО АПАРАТУ.....	147
Болкунов И. А.	ИСПОЛЬЗОВАНИЕ МЕТОДОВ АНАЛИЗА КОНКУРЕНТОСПОСОБНОСТИ ПРИ ИНТЕРПРЕТАЦИИ КОМПЕТЕНТНОСТИ.....	154
Бубнова М. Ю.	ОРГАНІЗАЦІЯ ДИСТАНЦІЙНОГО НАВЧАННЯ В ВНЗ ПРИ ВИКЛАДАННІ МАТЕМАТИЧНИХ ДИСЦИПЛІН.....	161
Вакарєв Є. С.	ПРОДУКТИВНІСТЬ ПСИХОМОТОРНИХ ДІЙ ОСІБ З РІЗНИМ ТИПОМ МІЖПІВКУЛЬНОЇ АСИМЕТРІЇ МОЗКУ.....	167
Вострікова В. В.	ПРОБЛЕМИ ВДОСКОНАЛЕННЯ МОВЛЕННСВОЇ КОМПЕТЕНЦІЇ ВЧИТЕЛІВ ІНОЗЕМНОЇ МОВИ.....	174
Керекеша О. В. Барабаш Ю. Г.	ВИКОРИСТАННЯ ІНТЕРАКТИВНОЇ АВТОРСЬКОЇ ТЕХНОЛОГІЇ «ПУНКТ ПРИЗНАЧЕННЯ» У ФОРМУВАННІ ПРОФЕСІЙНОЇ КОМПЕТЕНТНОСТІ СТУДЕНТІВ-ЕКОНОМІСТІВ.....	179
Кирейчев А. В.	ДИНАМИКА КОНФЛИКТНЫХ ВЗАИМООТНОШЕНИЙ В СЕМЬЕ.....	183

3. Формулювати властивості визначеного інтеграла;
 4. Знаходити первісні та визначений інтеграл за допомогою правил знаходження первісних та перетворень;
 5. Застосовувати визначений інтеграл до розв’язання геометричних задач.

Реалізація основних тенденцій розвитку сучасної системи освіти передбачає цілісний підхід до процесу навчання, який дозволяє розглядати його як систему, що враховує множинність зв’язків між її компонентами. Однією із складових цього процесу психологічна, її необхідність виявляється при розгляді зв’язку між процесами розвитку і придбанням знань.

Становлення системи знань має бути погоджено з віковим розвитком певних психічних структур, що дозволить забезпечити активну позицію учня в навчанні. Вивчення елементів інтегрального числення в школі припадає на старші класи. Очевидно, що в цих класах на школярів лягає основне змістовне навантаження. Розглянемо особливості психічного розвитку учнів цього віку. Старший шкільний вік, або юнацький вік, - період життя людини від 15 до 17 років.

Відомий психолог Н.С. Лейтес, спираючись на дані безпосередні спостереження, бесід з учнями, аналіз бібліографічних даних, відзначає, що в учнів цього віку „в психологічному вигляді найчастіше поєднуються активність аналізувати думки, схильність до міркувань і особлива емоційна вразливість” [4].

Розглядаючи роль поглибленого вивчення елементів інтегрального обчислення в курсі алгебри і початку аналізу, виділимо чотири групи цілей навчання, порівнюючи їх із загальноосвітніми, що розвивають, виховними і практичними функціями навчання. Коротко охарактеризуємо їх у відношенні навчання учнів 11 класів інтегральному численню функцій.

1. Загальноосвітні цілі. Вони включають в себе оволодіння учнями системою знань за інтегральним обчисленням функцій, що дає уявлення про предмет математичного аналізу, його методи (зокрема, аксіоматичному, алгоритмічному, математичному моделюванню) і забезпечує формування в учнів відповідних навичок, умінь, математичних компетенцій. Отримуваним знанням повинні використовуватися ним у практичній діяльності, а також при вивченні різних дисциплін навчального плану. Крім того, описувані цілі спрямовані на засвоєння мови і символіки аналізу. Курс інтегрального числення повинен знайомити учнів, які вивчають аналіз, зі спеціальними евристичними прийомами, методами і алгоритмами розв’язання задач аналізу та його додатків. Важливою метою є також і ознайомлення з історичними періодами і етапами розвитку інтегрального числення функцій, іменами його творців.

Перераховані цілі, можна описувати більш конкретно. Наприклад, оволодіння мовою математичного аналізу передбачає використання відповідних елементів мови теорії множин, алгебри, геометрії, математичної логіки, певною мірою мов механіки, фізики, економіки, інших дисциплін. Торкнемося докладніше мети формування в учнів навичок математичного моделювання.

При побудові математичних моделей різних реальних явищ важливо розглядати не тільки випадки статичних моделей, а й динамічних. Динамічні моделі, як відомо, характеризуються уточненням і оновленням в залежності від варіювання параметрів модельованого явища. Динамічна модель, як правило,

адекватніше. Вона точніше описує реальний процес або явище, отже, така модель більш ефективна при вивченні даного явища (процесу).

При навчанні учнів методом побудови динамічних моделей важливим є акцентування уваги на порівнянні побудованої моделі з описуванням цієї моделлю явищем.

Деякі теми (крім „Невизначений інтеграл”) інтегрального числення мають багаті можливості для ілюстрацій побудови і вивчення статичних та динамічних моделей реальних явищ, тобто засобами інтегрального числення можна ефективно навчати учнів методу математичного моделювання.

Підкреслимо, що зміст освіти, співвідносне з розглянутою групою цілей, у значній мірі обумовлюється державним освітнім стандартом і програмою математики у школі.

2. Розвиваючі цілі. Цілі, що увійшли до цієї групи, покликані вирішувати проблеми загального розвитку якостей учнів засобами інтегрального числення через осмислення, систематизацію, узагальнення і розвиток досліджуваного матеріалу. Важливою метою ми назвемо, зокрема, залучення учнів до творчої діяльності. На шляху реалізації даних цілей особливо важливим, на наш погляд, є залучення учнів в систематичну дослідницьку роботу.

Слід підкреслити, що розвиваючі цілі спрямовані на розвиток таких сторін психіки учня, як увага, сприйняття, розуміння, пам'ять, мова, уява, уявлення. Їх реалізація сприяє формуванню математичних і професійних компетенцій учня як майбутнього фахівця.

3. Виховні цілі. Дана група цілей включає в себе наступні компоненти: формування світогляду учнів, логічних, алгоритмічних і евристичних складових мислення, розвитку математичної інтуїції, виховання математичної культури. Зауважимо, що розвиваючі та виховні цілі взаємно доповнюють один одного, і їх цілком можна розглядати як єдиний блок цілей.

У застосуванні до математичного аналізу для досягнення перерахованих цілей учням в класах з поглибленим вивченням математики виключно корисні завдання аналізу, вирішення яких вимагає застосування комбінації різних методів або ж вибору найбільш ефективного підходу з декількох потенційно можливих. Корисними є й завдання, які вирішуються кількома способами. У рамках відповідних класних і позакласних занять ми розглядаємо завдання на знаходження площі та обсягу різних фігур.

Застосування математики не зводиться лише до використання готових алгоритмів і прийомів. Часто при вирішенні нових завдань доводиться проявляти певну фантазію, винахідливість, вправність у непростих аналітичних викладках. Все це і є риси, що характеризують математичну культуру. Перераховані ознаки формуються не відразу, в даному напрямку учнів треба спеціально вчити, причому, треба визнати, що цьому навчити важче, ніж застосування готових алгоритмів.

Необхідним елементом математичної культури є і наявність звички до обґрунтування різних тверджень. Цю рису також важливо формувати в учнів. Для забезпечення останнього, в курсі інтегрального числення принципіві теоремі, що формулюються, затвердження та пропозиції в рамках занять з учнями варто рекомендувати довести самим, спираючись, можливо, на відповідну літературу. Слід підкреслити: вище перераховані виховні цілі вчителю важливо вміти конкретизувати.

Це необхідно для формулювання відповідних цілей уроків з

<i>Стасенко О. А.</i>	СПЕЦИФІКА Й ОСОБЛИВОСТІ ВАЛЕОЛОГІЧНОЇ ПІДГОТОВКИ МАЙБУТНІХ ФАХІВЦІВ З ФІЗИЧНОЇ КУЛЬТУРИ У ВИЩОМУ НАВЧАЛЬНОМУ ЗАКЛАДІ.....	62
<i>Бізунова С. А. Зубілевич М. І.</i>	TYPES OF SYMBOLIC PROPER NAMES.....	71
<i>Василенко І. О.</i>	ВИМІРЮВАННЯ ПІЗНАВАЛЬНОГО ІНТЕРЕСУ НА УРОКАХ МАТЕМАТИКИ.....	79
<i>Горбунова Н. В.</i>	ФОРМУВАННЯ ЦІННІСНИХ ОРІЄНТАЦІЙ УЧИТЕЛІВ ПОЧАТКОВИХ КЛАСІВ ТА ВИХОВАТЕЛІВ ДОШКІЛЬНИХ ЗАКЛАДІВ У КОНТЕКСТІ ПІДВИЩЕННЯ ПЕДАГОГІЧНОЇ МАЙСТЕРНОСТІ: РЕЗУЛЬТАТИ РЕАЛІЗАЦІЇ ТЕМИ НАУКОВО-ДОСЛІДНОЇ РОБОТИ.....	84
<i>Дерябіна О. А.</i>	ВИКОРИСТАННЯ ПРОДУКТИВНИХ СТРАТЕГІЙ САМОРЕГУЛЯЦІЇ ФУНКЦІОНАЛЬНИХ СТАНІВ ЯК ЗАСОБУ ФОРМУВАННЯ ЕМОЦІЙНОЇ КОМПЕТЕНЦІЇ МАЙБУТНІХ ПЕДАГОГІВ.....	91
<i>Долгопол О. О.</i>	ПЕДАГОГІЧНІ ОСНОВИ ФОРМУВАННЯ ПРОФЕСІЙНО-ОРГАНІЗАТОРСЬКИХ УМІНЬ У МОЛОДШИХ СПЕЦІАЛІСТІВ З РЕСТОРАННОГО ОБСЛУГОВУВАННЯ.....	96
<i>Єфіменко С. М.</i>	ВРАХУВАННЯ ІНТЕЛЕКТУАЛЬНИХ ОСОБЛИВОСТЕЙ МАЙБУТНЬОГО ВЧИТЕЛЯ ЯК ПСИХОЛОГІЧНА ОСНОВА РОЗВИВАЮЧОГО НАВЧАННЯ В ПРОЦЕСІ ПРОФЕСІЙНОЇ ПІДГОТОВКИ.....	102
<i>Коляда Н. М.</i>	ДИТЯЧИЙ РУХ ЯК ІНСТИТУТ СОЦІАЛЬНОЇ ІНТЕГРАЦІЇ ДІТЕЙ З ОСОБЛИВИМИ ПОТРЕБАМИ.....	108
<i>Пинзеник О. М.</i>	ЕТНОПЕДАГОГІЧНА КОМПЕТЕНТНІСТЬ ЯК ВАЖЛИВА СКЛАДОВА ПРОФЕСІЙНОЇ МАЙСТЕРНОСТІ МАЙБУТНЬОГО ВИХОВАТЕЛЯ ДОШКІЛЬНОГО ЗАКЛАДУ.....	116
<i>Полонникова О. Л.</i>	ИНОСТРАННЫЙ ЯЗЫК: ДУХОВНО-ЦЕННОСТНАЯ ОРИЕНТАЦИЯ И АКЦЕНТУАЦИЯ.....	123

ЗМІСТ

<i>Гаврилiна О. В.</i>	МIСЦЕ ТА РОЛЬ ЕЛЕМЕНТIВ IНТЕГРАЛЬНОГО ЧИСЛЕННЯ У ПРОЦЕСI ПОГЛИБЛЕНОГО ВИВЧЕННЯ МАТЕМАТИКИ.....	3
<i>Свсточева I. I.</i>	ФОРМУВАННЯ МОТИВАЦIЇ ДО ПРОФЕСIЙНОЇ ДIЯЛЬНОСТI МАЙБУТНIХ МЕНЕДЖЕРIВ ФАРМАЦЕВТИЧНОЇ ГАЛУЗI.....	9
<i>Васюченко П. В. Васюченко Ю. В.</i>	ПРОФИЛАКТИКА ДЕВІАНТНОГО ПОВЕДЕННЯ УЧАЩИХСЯ ПРОФЕСIОНАЛЬНО-ТЕХНIЧЕСКИХ УЧИЛИЩ В ПРОЦЕСЕ ПРОВЕДЕННЯ ВОСПИТАТЕЛЬНОЙ РАБОТЫ.....	14
<i>Моцовкина Е. В.</i>	ПРОБЛЕМА ВЗАИМОДЕЙСТВИЯ ЦЕНТРОВ СОЦИАЛЬНЫХ СЛУЖБ С БЛАГОТВОРИТЕЛЬНЫМИ И ОБЩЕСТВЕННЫМИ ОРГАНИЗАЦИЯМИ.....	22
<i>Мудрий Я. С.</i>	ВИКОРИСТАННЯ IНТЕРАКТИВНИ ТЕХНОЛОГIЙ У ПРОЦЕСI ЗБЕРЕЖЕННЯ РЕПРОДУКТИВНОГО ЗДРОВ'Я СТАРШОКЛАСНИКIВ.....	27
<i>Ярошенко В. С.</i>	ПРОБЛЕМА ОСОБИСТIСНОЇ ТА ПРОФЕСIЙНОЇ ПIДГОТОВКИ ПСИХОЛОГА-ПРАКТИКА В СУЧАСНИХ УМОВАХ.....	32
<i>Люлька Л. С.</i>	IННОВАЦIЇ В ОРГАНIЗАЦIЇ НАВЧАЛЬНО-МЕТОДИЧНОЇ РОБОТИ В УМОВАХ КОЛЕДЖУ.....	38
<i>Базиль Л. О.</i>	МЕТОДОЛОГIЧНI ПРИНЦИПИ ТЕХНОЛОГIЇ ФОРМУВАННЯ ЛIТЕРАТУРОЗНАВЧОЇ КОМПЕТЕНТНОСТI МАЙБУТНIХ УЧИТЕЛIВ УКРАIНСЬКОЇ МОВИ I ЛIТЕРАТУРИ.....	45
<i>Попова Т. М.</i>	АНАЛIЗ ВИКОРИСТАННЯ КУЛЬТУРНО-IСТОРИЧНОЇ КОМПОНЕНТИ В ЗМIСТI СУЧАСНИХ ПIДРУЧНИКIВ З ПРИРОДНИЧИХ ДИСЦИПЛIН.....	53

математичного аналізу, адекватних предметному змісту навчального матеріалу. Наведемо такий приклад. Логічна складова мислення передбачає розуміння структури визначення поняття, вміння оперувати визначенням, вміння класифікувати поняття і конструювати нові; вона передбачає також розуміння логічної структури теореми, сутності доказів твердження, володіння прийомами спростувань наявних обґрунтувань факту, зокрема розуміння ролі контрприкладів в питанні побудови спростування затвердження та т. д. Об'єкти математичних умовиводів і правила їх конструювання допомагають розуміти механізм логічних побудов, „виробляють вміння формулювати, обґрунтовувати і доводити судження, це і є логічне мислення” [2, с. 21].

Завершуючи характеристику виховних цілей, наведемо деякі думки видатних математиків А.Я. Хінчина і його учня Б.В. Гнеденко про виховання моральних принципів за допомогою математики [6], [1]. А.Я. Хінчин писав: „За моїм багаторічним досвідом, робота над засвоєнням математичної науки неминуче виховує - поволі або дуже поступово - в молодій людині ряд рис, які мають яскраве моральне забарвлення і здатних у подальшому стати найважливішими моментами в його моральному образі. Зробити цей процес більш активним і результати його більш міцними - гідне завдання для вчителя” [6, с.7].

Значимо, що групи розвиваючих та виховних цілей навчання інтегральному численню функцій також формуються під впливом таких компонентів зовнішнього середовища методичної системи навчання, як предмет математичного аналізу, спільні цілі освіти, ідея фундаменталізації математичної освіти, тенденції інтенсифікації, гуманізації та гуманітаризації, індивідуалізації та диференціації освіти, деякі результати досліджень з математичного аналізу, структура особистості учнів. Досягнення розглянутих цілей забезпечує формування і розвиток всіх компонентів структури особистості учня: пізнавального, емоційно-вольового, морального.

4. Практичні цілі. До даних цілей можна віднести формування умінь побудови математичних моделей реальних явищ, навичок дослідження таких моделей (вибору методу і алгоритму рішення відповідної задачі), конструювання додатків моделей. Важливою складовою цієї групи цілей є і формування умінь використовувати при дослідженні математичних моделей чисельні методи із застосуванням обчислювальної техніки.

При навчанні володіння математичними методами викладач повинен орієнтуватися на дві мети [3, с.145]: на навчання певними алгоритмами і на навчання пошуку таких.

Висновки. Розглянуті за групами цілі навчання учнів інтегральному численню в основному відображають рівень теоретичного подання їх математичної освіти з основ аналізу. Дані цілі складають основу відбору змісту навчання, адекватного їм. Конструювання змісту навчання учнів старших класів вибраному розділу математичного аналізу здійснюється під впливом самого предмета даної галузі математики за посередництвом розглянутих цілей. Предмет аналізу як компонент зовнішнього середовища методичної системи необхідно відображається в цілях навчання учнів інтегральному численню, він впливає на їх формування. Крім того, на перелік цілей впливають і інші складові зовнішнього середовища методичної системи навчання: ідея фундаменталізації математичної освіти, тенденції її гуманізації та гуманітаризації, диференціації та індивідуалізації, інтенсифікації, деякі

результати досліджень в рамках математичного аналізу, а також структура особистості учня та закономірності її розвитку.

Резюме. Математичний аналіз, у тому числі його один з найголовніших розділів „Інтегральне числення”, є опорним предметом в математичній підготовці учнів поглиблених класів з математики. Він забезпечує вивчення багатьох дисциплін природничого циклу, є найважливішою складовою в освіті учнів. Даний розділ знаходить багато напрямів свого застосування, він вивчає математичні структури, що моделюють реальні процеси оточуючого нас світу. Освоєння учнями основ математичного аналізу - об'єктивно важливо. Курс інтегрального числення реалізує глибокі міжпредметні зв'язки дисциплін природничого циклу, має загальнокультурне значення в освіті учнів. Представляючи собою розвиваючу область математичної науки, інтегральне числення несе багаті потенційні можливості для організації навчальних наукових досліджень. **Ключові слова:** інтегральне числення.

Резюме. Математический анализ, в том числе его один из самых главных разделов „Интегральное исчисление”, является опорным предметом в математической подготовке учащихся углубленных классов по математике. Он обеспечивает изучение многих дисциплин естественнонаучного цикла, является важнейшей составляющей в образовании учащихся. Данный раздел находит много направлений своего приложения, он изучает математические структуры, моделирующие реальные процессы окружающего нас мира. Освоение учащимися основ математического анализа – объективно важно. Курс интегрального исчисления реализует глубокие межпредметные связи дисциплин естественнонаучного цикла, имеет общекультурное значение в образовании учащихся. Представляя собой развивающую область математической науки, интегральное исчисление несет богатые потенциальные возможности для организации учебных научных исследований. **Ключевые слова:** интегральное исчисление.

Summary. Mathematical analysis, including its one of the most important sections of "Integral Calculus", is one of the reference objects in the mathematical preparation of students in-depth classes in mathematics. It provides a study of many disciplines of natural sciences, is an essential component in the education of students. This section is a lot of areas of application, he studied mathematical structures that simulate the real processes of the world around us. The development of the fundamentals of mathematical analysis of the students - an objective matter. The course of the integral calculus realizes the deep interdisciplinary communication sciences natural sciences, has cultural significance to the education of students. Being a developing area of mathematical science, integral calculus is rich in potential for the organization of educational research. **Keywords:** integral calculus.

Література

1. Гнеденко Б.В. Воспитание моральных принципов и математика // Математика в школе. – 1984. - №5. – с.6-10.
2. К концепции школьного математического образования // Математика в школе. – 1989. – с. 20-30.
3. Кудрявцев Л.Д. Современная математика и её преподавание / Учеб. пос. для вузов. – М.: Наука, 1985. – 170 с.
4. Лейтес Н.С. Возрастные и типологические предпосылки развития способностей: автореф. дис. на получение науч. степени канд. психол. наук: спец. 19.00.07 «Педагогическая психология» / Н.С. Лейтес – М., 1970. – 32 с.

4. Кажанова З.Н. Повышение качества образовательного процесса посредством новых информационных технологий.// Вопросы современной науки и практики. - 2009. - №5. - С.27

5. Cotton D. Market Leader Pre-Intermediate. New edition. / Cotton D., Falrey D., Kent S.// Pearson Education Limited, 2007

6. Howatt A. Language laboratory materials / A. Howatt and J.Dakin. // ed. J.P.B. Allen, and S.P. Corder, 1974.

Подано до редакції 13.03.2012

Каждый из разделов может дополняться по мере поступления учебного материала или заказов преподавателей.

Выводы и перспективы использования учебно-методического комплекса при изучении иностранных языков.

На основании всего вышеизложенного можно сделать вывод, что применение учебно-методического комплекса как с целью изучения 'English for General Business Purposes (EGBP)', так и 'English for Specific Purposes (EFSP)', может повысить эффективность преподавания, а разработка и внедрение новых УМК послужит дальнейшим толчком к изучению иностранных языков в экономическом ВУЗе.

Резюме. У статті розглядається використання навчально-методичного комплексу при навчанні іноземним мовам в економічному ВНЗі. Практичний досвід підтверджує необхідність використання інформаційних та комунікативних технологій як ефективного засобу підвищення якості навчання іноземним мовам, а розробка і впровадження нових навчально-методичного комплексів стане у подальшому стимулом до вивчення іноземних мов. **Ключові слова:** навчально-методичний комплекс, іноземна мова, інформатизація, комп'ютерні технології, інтерактивні методи навчання, методичний посібник, розвиток комунікативних навичок.

Резюме. В статье рассматривается использование учебно-методического комплекса при обучении иностранным языкам в экономическом ВУЗе. Практический опыт подтверждает необходимость использования информационных и коммуникативных технологий как эффективного средства повышения качества обучения иностранным языкам, а разработка и внедрение новых УМК послужит дальнейшим толчком к изучению иностранных языков. **Ключевые слова:** учебно-методический комплекс, иностранный язык, информатизация, компьютерные технологии, интерактивные методы обучения, методическое пособие, развитие коммуникативных навыков.

Summary. The usage of educational and methodical complex for teaching foreign languages in economic university is dealt in the article. The practical experience confirms the necessity of using information and communication technologies as an effective method of improving the quality of teaching foreign languages. The development and usage of new educational and methodical complexes will provide further impetus to study foreign languages. **Keywords:** educational and methodical complex, foreign language, information technology, computer technology, interactive teaching methods, methodical manual, development of communication skills.

Литература:

1. Николаева В.Д. Применение информационных технологий в обучении иностранным языкам / В.Д. Николаева, В.В Ушницкая., А.С.Нестерова// Информатика и образование. - 2003. - №7. - С. 112-113
2. Титова С. В. Информационно-коммуникационные технологии в гуманитарном образовании: теория и практика. Пособие для студентов и аспирантов языковых факультетов университетов и вузов/ Титова С. В. - М.: П - Центр, 2009. - 240 с.
3. Киракозова Л. Г. Актуальные задачи обучения иностранному языку в неязыковом вузе / Л. Г. Киракозова. - СПб.: Изд-во С. - Петербургского горного института им. Г. В. Плеханова, 2009. - 356 с.

5. Навчальна програма з математики для учнів 10-11 класів загальноосвітніх навчальних (для класів з поглибленим вивченням математики). – К.: "Навчальна книга", 2011. – 37 с.

6. Хинчин А.Я. О воспитательном эффекте уроков математики // Математика в школе. – 1962. - №23. – с. 30-44.

Подано до редакції 12.03.2012

УДК: 378.1

ФОРМУВАННЯ МОТИВАЦІЇ ДО ПРОФЕСІЙНОЇ ДІЯЛЬНОСТІ МАЙБУТНІХ МЕНЕДЖЕРІВ ФАРМАЦЕВТИЧНОЇ ГАЛУЗІ

*Свєточєва Ірина Іванівна,
асистент кафедри менеджменту та адміністрування
Національний фармацевтичний університет, м. Харків*

Постановка проблеми. Наукові дослідження та впровадження їх результатів мають одну із вирішальних ролей у розвитку технічного прогресу та людської спільноти в цілому протягом останніх декількох століть. Із часом змінюються вимоги до якості вищої освіти, і, відповідно, процесу їх підготовки. Науковими дослідженнями встановлено, що високий рівень мотивації до професійної діяльності є передумовою її успіху. Для успішної підготовки до роботи на фармацевтичному підприємстві на посаді менеджера потрібна висока мотивація студента. Актуальність вивчення закономірностей формування мотивації студентів до подальшої професійної діяльності зумовили вибір теми нашої статті.

Аналіз досліджень і публікацій. Аналіз наукових досліджень засвідчує, що проблема формування мотивації набула особливого значення і досліджувалась з різних точок зору багатьма вітчизняними та зарубіжними науковцями. Зокрема, взаємозалежність зовнішніх і внутрішніх умов розвитку особистості і її мотиваційної сфери досліджували Б. Ананьєв, В. Леонтьєв, В. Мясішев, С. Рубінштейн. Про зміни у розвитку і формуванні мотивації йдеться у роботах В. Вілюнаса, Д. Ельконіна, Г. Костюка, Т. Шамової, Ю. Шарова, П. Якобсона. Основи мотивації розглянуто у працях В. Асєєва, С. Занюка, О. Ковальова, Ю. Кулюткіна, В. Мерліна, Г. Сухопської та ін. Із зарубіжних вчених проблему мотивації досліджували Ж. Аткинсон, К. Левін, А. Маслоу, Г. Мерфі, Е. Мейо, Ж. Нюттен, Ф. Тейлору, А. Файоль, П. Фресс, К. Халл, Х. Хекхаузен, О. Шелдон, та ін.

Виділення не вирішених раніше частин загальної проблеми, яким присвячується стаття. Не зважаючи на те, що проблема формування мотивації до професійної діяльності вивчалася науковцями у сфері вищої освіти, але питанню щодо формування мотивації до професійної діяльності майбутніх менеджерів для фармацевтичної галузі у вищому навчальному закладі приділяється ще недостатньо уваги.

Мета нашої статті полягає у визначенні ефективності формування мотивації до професійної діяльності майбутніх менеджерів фармацевтичної галузі.

Виклад основного матеріалу дослідження. Метою констатувального етапу педагогічного експерименту стало детальне дослідження рівнів сформованості мотивації до професійної діяльності в майбутніх менеджерів

фармацевтичної галузі, здійснення контрольного зрізу, порівняльного аналізу і статистичної обробки одержаних даних після впровадження у навчальний процес авторської педагогічної технології формування професійної компетентності в майбутніх менеджерів фармацевтичної галузі.

Формування професійної мотивації у майбутніх менеджерів фармацевтичної галузі є постійним процесом, який відбувається під впливом об'єктивних та суб'єктивних чинників.

На думку О.Леонт'єва [2 с. 432], мотив – це те «об'єктивне», яке відповідає потребі, спонукає і спрямовує діяльність. Автор [2, с. 449] виділяв такі функції мотивів, що спонукають і спрямовують на себе діяльність; надають окремим діям, окремим вмістам дій сенс.

Огляд робіт вітчизняних психологів показує, що на сьогодні в психології накопичені дані, які дозволяють уточнити деякі вихідні позиції, так і здійснити подальше, більш широке і глибоке дослідження проблем мотивації. І. Підласий визначив поняття «мотивація» у такий спосіб: «мотивація (від лат. moveo – рухаю) – загальна назва для процесів, методів, засобів спонукання учнів до продуктивної пізнавальної діяльності, активного освоєння змісту освіти» [3, с. 218].

Як основна функція менеджменту мотивація пов'язана з процесом спонукання підлеглих до діяльності через формування мотивів поведінки для досягнення особистих цілей і цілей організації. У процесі мотивації працівників передбачається використання в певній послідовності взаємозалежних категорій: потреби людей – їхні інтереси – мотиви діяльності – дії.

Менеджер фармацевтичної галузі за допомогою мотивації може вирішувати такі питання: визнати високі результати праці співробітників, з метою подальшого стимулювання їх творчої активності та забезпечення процесу підвищення трудової активності співробітників.

Мотивація як процес зміни станів і відносин особистості ґрунтується на мотивах, під якими розуміються конкретні причини, що спонукають особистість діяти, здійснювати відповідні вчинки. Мотиви проявляються через ставлення менеджера фармацевтичної галузі до майбутньої діяльності та спрямованість на цю діяльність. Мотиви виступають у взаємозв'язку: потреби і інтереси, прагнення і емоції, установки та ідеали.

Мотивація встановлює професійну спрямованість та активність студентів під час навчальної діяльності, здійснює вплив на їхнє професійне самовизначення та особистісний розвиток. Від вираженості професійних мотивів залежить ефективність навчальної діяльності майбутніх менеджерів фармацевтичної галузі.

Одним із завдань діагностичного етапу експериментального дослідження стало визначення в майбутніх менеджерів фармацевтичної галузі рівня сформованості мотиваційного компоненту, їхньої спрямованості на навчальну та майбутню професійну діяльність. Спрямованість як система потреб, ціннісних орієнтацій, світоглядних установок, прагнень й інтересів студентів визначає готовність майбутніх менеджерів фармацевтичної галузі до навчальної та професійної діяльності. Від визначеності професійних мотивів залежить ефективність формування професійної компетентності, що відбувається під час навчальної діяльності в фармацевтичному вищому навчальному закладі.

в-третьих, на етапе тренівки порой не достаєт четкой системы работы над лексикой; в-четвёртых, студенты, первого и второго курсов даже по специальности «Международная экономика» не имеют никакого опыта ведения бизнеса, имеют самые общие представления об экономике. Поэтому преподавателю приходится вводить для обсуждения и ролевых игр ситуации и реалии из жизни Украины с использованием аутентичной лексики; в-пятых, преподавателю самому приходится подбирать материалы для рубежных и итоговых контрольных работ.

Учитывая тот факт, что Одесский национальный экономический университет - многопрофильное высшее учебное заведение, работа с УМК по иностранному языку, его разработка для различных экономических специальностей, поможет сделать процесс обучения более интересным и эффективным, а получаемые знания более качественными и глубокими. Основные требования к учебно-методическому комплексу состоят в том, что он должен быть составлен, исходя из требований утвержденной рабочей программы по иностранным языкам на основе единых методических, информационных и дизайнерских подходов с учетом психофизиологических особенностей студентов разных курсов, состоять из нескольких компонентов на бумажных и электронных носителях. В состав УМК по иностранному языку необходимо включить основные (учебник, книга для профессионально-ориентированного чтения, методическое пособие для преподавателя, методические указания для самостоятельной работы студентов) и дополнительные (учебное пособие для развития навыков аудирования, учебное пособие для заочного и дистанционного обучения, учебное пособие для развития навыков устной речи, учебное пособие для развития навыков письменной речи, сборник тестов по пройденным материалам, глоссарий по специально ориентированным дисциплинам, экзаменационные билеты и материалы к ним) средства обучения. В частности для дистанционного, заочного обучения создание электронного учебно-методического комплекса, даст студентам более широкие возможности в совершенствовании фонетических навыков, овладении пройденным грамматическим и лексическим материалом. Создание электронного УМК поможет преподавателям, сократить время для подготовки к занятиям, при этом, использовать преимущества мультимедийных технологий, а студенту, самостоятельно повысит уровень знаний (английского, немецкого, французского языков), выполняя упражнения, тесты и уроки. Для осуществления создания электронного УМК для обучения английскому, немецкому, французскому языкам необходимо: во-первых, поставить цель того, что мы хотим добиться создав электронный УМК, тщательно провести анализ предметной области; во-вторых, рассредоточить задачи исполнителям по конкретным целям: подготовке текстов, тезауруса/словаря, упражнений, тестовых заданий, наглядного материала (фото, видео, картинки), дополнительного материала для чтения; в-третьих, совместно с программистом решить порядок размещения данного УМК на университетском сайте; в-четвёртых, определить срок выполнения работы программисту, который разработывает оболочку для электронного УМК. В структуру создания электронного УМК можно включить, например, шесть разделов: 1. "Лексика", 2. "Грамматика", 3. "Фонетика", 4. "Теория", 5. "Интернет", 6. "Тестирование".

используя её, привлекает внимание студентов, вовлекает их в активную работу. Возможность самому написать самостоятельно слово, фразу или предложение нравится многим и тем самым обучаемый вовлекает себя в активный процесс запоминания. Определённый интерес вызывает работа на интерактивной доске. Но по ряду причин работа с интерактивной доской у нас пока ещё не получила такого развития, как в ряде высших учебных заведений Европы, США. Во-вторых, при прослушивании студентами подобранного материала, преподавателю необходимо учитывать фонетические, лексические и грамматические трудности. Часто появляется фонетическая сложность, связанная с восприятием и пониманием отдельных слов, произнесённых носителем языка. Поэтому работу с подкастами целесообразно делить на такие этапы: pre-listening (до прослушивания), while-listening (текстовый), further discussion (послетекстовый). Практика показывает, что подкасты помогают не только тренировать аудирование, но и ознакомиться с новой лексикой, закрепить её. Например, часто встречающиеся слова и выражения в аутентичных текстах из 'Market Leader' требуют разъяснения, например: stand-by (эк. обязательство предоставлять заёмщику обусловленную сумму кредита в момент обращения в банк), standby underwriting (гарантия размещения на условиях "стэнд-бай" с обязательством андеррайтера принять на себя всю неразмещённую часть займа), near-field communication=NFC (бесконтактная система платежей, позволяющая использовать в качестве кошелька обычный мобильный телефон), speech recognition technology (технология распознавания речи), а vending machine (торговый автомат), automated checkout (автоматизированный расчёт в магазине или супермаркете) , automated teller machine =АТМ , autoteller, cash dispenser, cash point machine (банкомат) , CHIP сокр. от character-handling interface processor (интерфейсный процессор с посимвольной обработкой данных) т.д. Как правило общение преподавателя со студентом и оценка изученного материала может проводиться непосредственно в аудитории, либо с использованием электронной почты, Контakta (<http://vkontakte.ru/>), Твиттера (<http://twitter.com/>), Фейсбука (<http://www.facebook.com/>), Скайпа (<http://www.skype.com/>). Групповая форма учебного процесса может осуществляться непосредственно в аудитории или через компьютерные видеоконференции в Скайпе, которая даёт возможность видеть собеседника, слышать его и отвечать ему. Вэбинары, т.е. интерактивные семинары, проходящие в прямом эфире, представляют интерес не только для студентов стационара, но и состоявшихся специалистов-руководителей, получающих второе образование по экономике на СФПК (Специальный факультет переподготовки кадров). Современные веб камеры, микрофоны, колонки, гарнитуры позволяют качественно видеть и слышать друг друга. Проверять самостоятельную работу студентов можно сидя дома за компьютером, даже если студент или слушатель уехал из города к своим близким или родителям. Всегда можно перенести занятие на час или на другой день, если студент приболел или не готов к такого вида занятию. Однако, использование на практических занятиях данного учебно-методического комплекса при изучении курса 'English for General Business Purposes (EGBP)' при всех перечисленных достоинствах имеет ряд недостатков, которые приходится учитывать в работе. Во-первых, нет опоры на родной язык; во-вторых, использование данного УМК самостоятельно, без работы в классе под руководством опытного преподавателя, не может дать желаемого результата;

Рівень розвитку мотивації майбутніх менеджерів фармацевтичної галузі ми визначали за методикою Дуткевич Т. та Савицької О. «Визначення провідних мотивів професійної діяльності» [1, с. 157]. Методика містить 20 тверджень, які необхідно було прочитати та відшукати необхідну відповідь. Скориставшись цією методикою, ми визначили мотиви учасників експериментального дослідження, що спонукають їх до формування професійної компетентності, саморозвитку та самовдосконалення професійних якостей (результати відповідей студентів щодо визначення груп мотивів подано у табл. 1).

Таблиця 1

Початковий розподіл студентів відповідно до мотивів формування професійної компетентності

Групи студентів	ГРУПИ МОТИВІВ (γ %)			
	Мотиви власної праці	Мотиви соціальної значущості праці	Мотиви самоствердження в праці	Мотиви професійної майстерності
E1 (n=30)	15,8	24,2	27,4	32,6
E2 (n=30)	17,6	27,0	28,6	26,8
E3 (n=33)	18,1	26,5	26,6	28,8
E4 (n=30)	16,6	25,4	27,4	30,6
K (n=31)	15,5	25,2	32,1	27,2

За результатами визначення групи мотивів професійної мотивації бачимо, що провідним «Мотив власної праці» для себе обрала найменша кількість учасників експерименту. Лише 15,8 % з експериментальної групи E1, 17,6 % з групи E2, 18,1 з групи E3 , 16,6 з групи E4 та 15,5 % студентів з контрольної групи K зазначили, що цей мотив для них є провідним.

24,2 % студентів з групи E1, 27,0 % з групи E2, 26,5 з групи E3, 25,4 з групи E4 та 25,2 % з контрольної групи K провідним для себе визначили «Мотив соціальної значущості праці».

«Мотив самоствердження в праці» є провідним у 27,4 % студентів з групи E1, 28,6 % з групи E2, 26,6 з групи E3 , 27,4 з групи E4 та 32,1 % з контрольної групи K. За отриманими результатами можна вважати, що провідним мотивом, який спонукає майбутніх менеджерів фармацевтичної галузі до навчально-пізнавальної діяльності та визначає їхню професійну діяльність є «Мотив професійної майстерності» для 32,6 % студентів експериментальної групи E1, 26,8 % з експериментальної групи E2, 28,8 з групи E3, 30,6 з групи E4 та 27,2 % контрольної групи K. Зазначена група мотивів не

тільки забезпечує високий рівень формування професійної компетентності в майбутніх менеджерів, але й визначає їхню активність під час навчальної та пізнавальної діяльності, готовність до саморозвитку, установку на здобуття професійних знань, умінь та навичок, формування професійних якостей. Своєрідність усіх цих груп мотивів визначає мотиваційну сферу майбутніх менеджерів фармацевтичної галузі. Вміле використання мотивації допомагає майбутнім менеджерам фармацевтичної галузі розробляти способи досягнення підлеглими максимальних результатів роботи на основі чіткого уявлення про особливості їхньої поведінки.

Після проведення формувального експерименту ми провели тестування студентів, що дозволило виявити домінуючий тип професійної мотивації майбутніх менеджерів фармацевтичної галузі і визначити у них рівні сформованості професійних мотивів, які спонукають до професійної діяльності, формування професійної компетентності, саморозвитку та самовдосконалення професійних якостей (табл. 2, рис. 2). Порівнюючи результати розподілу студентів за групами мотивів щодо підготовки до професійної діяльності до та після проведення педагогічного експерименту, зазначаємо низку змін.

Таблиця 2

Динаміка зміни розподілу студентів відповідно до мотивів формування професійної компетентності

Групи мотивів	E1 (n=30)		E2 (n=30)		E3 (n=33)		E4 (n=30)		K (n=31)	
	До ек-сп.	Після ек-сп.	До ек-сп.	Після ек-сп.	До ек-сп.	Після ек-сп.	До ек-сп.	Після ек-сп.	До ек-сп.	Після ек-сп.
	Кіль-ть студ. у %	Кіль-ть студ. у %	Кіль-ть студ. у %	Кіль-ть студ. у %	Кіль-ть студ. у %	Кіль-ть студ. у %	Кіль-ть студ. у %	Кіль-ть студ. у %	Кіль-ть студ. у %	Кіль-ть студ. у %
Мотиви власної праці	15,8	13,3	17,6	12,1	18,1	10,2	16,6	8,7	15,5	14,8
Мотиви соціальної значущості праці	24,2	14,8	27,0	16,0	26,5	14,1	25,4	12,4	25,2	26,1
Мотиви самоствердження в праці	27,4	36,8	28,6	37,4	26,6	39,3	27,4	40,5	32,1	32,2
Мотиви професійної майстерності	32,6	35,1	26,8	34,5	28,8	36,4	30,6	38,4	27,2	26,9

Наприкінці педагогічного експерименту в майбутніх менеджерів фармацевтичної галузі з експериментальних груп E1, E2, E3, E4 стає помітним посилення мотивації до здобуття професійної майстерності E1 – 35,1 %, E2 – 34,5 %, E3 – 36,4 %, E4 – 38,4 %. Також спостерігається підвищення мотиву до самоствердження в праці (E1 – 36,8 %, E2 – 37,4 %, E3 – 39,3 %, E4 – 40,5 %).

Студенти з експериментальних груп E1, E2, E3, E4. після активної участі в педагогічному експерименті усвідомили, що від професійної майстерності та

інтерактивних методів, представлених авторами 'Market Leader', успішно використовується во время обучения, на основе взаимодействия преподавателя и студента. Там, где наблюдается высокая активность студента, его творческое отношение к занятиям, там и выше результат. Достичь высокого результата невозможно без инициативы со стороны обучаемого, недостаточного контроля во время семестра за работой группы, выполнение различных устных и письменных заданий и упражнений. Необходимо обратить внимание на комплектацию УМК 'Market Leader', состоящую из: 1) Учебника; 2) Рабочей тетради; 3) Книге учителя; 4) Аудио дисков к учебнику и рабочей тетради; 5) Диска с тестами; 6) Диска для самостоятельной работы; 7) Видео диска. Определенную помощь преподавателю и студентам оказывает официальный сайт - www.market-leader.net – на котором размещено большое количество материалов к данному курсу. Проведенный анализ обучения английскому языку в группах специальности «Международная экономика» показал, что большинству студентов Market Leader нравится из-за четкой логики работы с разделами (каждый Unit содержит: Введение, Словарь, Обсуждение, Чтение, Аудио, Обзор грамматики, Закрепление разговорных навыков, Анализ деловых статей, Обзор блока) и довольно-таки доступным грамматическим материалом (Grammar Reference). В Книге для учителя авторы дают полезные методические рекомендации по организации и проведению занятий в аудитории. Первоначально студенты считали, что для них мало лексики, но в последующей работе никто на её недостаток не жаловался. Особый интерес вызывают 'case study', когда студенты применяют изученную лексику при обсуждении конкретной ситуации на профессиональную тему. Работа с данным УМК даёт возможность преподавателю работать с разнообразным количеством аудиозаписей, вызывающими у студентов сложность при прослушивании, так как они записаны носителями языка. Аудирование - один из сложных видов речевой деятельности, включающий в себя не только понимание акцента говорящего, грамматики и лексики, но и смысла сообщения.[6] В связи с этим возрастает и значение самостоятельной работы с использованием данного учебно-методического пособия под руководством преподавателя. Для того, чтобы студенты получили возможность в часы самостоятельной работы акцентировать внимание на работе по восприятию речи на слух преподаватели рекомендуют студентам использовать дополнительные источники для прослушивания текстов такие, как подкасты сайта <http://www.economist.com> с разработанными упражнениями. Под подкастами понимаются звуковые или видеопередачи по определённой тематике с определённой периодичностью во Всемирной сети в формате MP3, AAC или Ogg/Vorbis для звуковых и Flash Video (<http://ru.wikipedia.org/wiki/>). Высокое качество звучания, видео и видеографики оказывают впечатляющее влияние на студентов, концентрирует внимания на воспроизведение носителем языка содержания. Эти подкасты легко записать на CD и использовать при проведении классных занятий. Задания можно готовить на полное понимание текста или же использовать постановку специальных вопросов. Для успешного проведения аудирования, следует учитывать ряд рекомендаций. Во-первых, перед прослушиванием необходимо ввести новую лексику, обращая внимание на встречающиеся идиоматические выражения, аббревиатуры, разговорные формулы, специальные термины. В качестве инструмента проведения такой работы может послужить простая классная доска. Как правило, преподаватель,

Цель данной статьи - рассмотреть возможности использования учебно-методического комплекса как одного из эффективных средств в обучении иностранным языкам в экономическом высшем учебном заведении на основе уже сложившейся методике работы с аутентичными материалами, подготовке к практическим занятиям, презентациям, самостоятельной работе с учебной литературой, тестовыми заданиями, подготовке к зачёту и экзамену, как итоговой форме контроля по данной дисциплине.

Исследование проблемы и её обоснование. О необходимости использования учебно-методических комплексов на практических занятиях при изучении иностранных языков говорят и сами составители УМК Н.Н. Алексеева, Л.Л. Андреева, Н.Ю. Басуева, В.М. Зинченко, Т.Н. Зубакина, Е.Р. Менгардт, Н.В. Млодзинская., А.Ю. Поленова, Т.О. Потёкина, В. В. Сафонова, Н.А. Степанова, М.Ю. Титова, И.А. Тищенко, Т.Г. Шелягова, И.О. Щербаклова и др. Проведенный анализ показал, что все составители УМК считают главной целью сознательное использование в профессиональной деятельности студентами языковых ресурсов, приобретение навыков в своей специальности, развитие коммуникативных компетенций, оказание помощи обучаемым в расширении лингвистического кругозора, понимании закономерностей изучаемого языка.

Поиск новых образовательных технологий, помогающих повысить эффективность учебного процесса в овладении иностранным языком в экономическом ВУЗе, помог в выборе разработанного совместно с Файнэншл Таймс такого УМК, как 'Market Leader'. На данный момент представлены четыре уровня сложности: 1) Starter Elementary соответствие CEFR (The Common European Framework of Reference for Languages)-A1-A2. 2) Pre-Intermediate соответствие CEFR-B1. 3) Intermediate соответствие CEFR-B2. 4) Upper-Intermediate соответствие CEFR-C1. 5) Advanced соответствие CEFR-C2. Каждый уровень пособия укомплектован аудио CD, CD-ROM (мультимедийная основа, представляющая изучаемый материал одновременно в текстовой, графической, звуковой и визуальной формах), DVD, а также иными интерактивными компонентами.

Опыт использование в группах специальности «Международная экономика» курса современного делового английского языка New Market Leader Pre-Intermediate, сочетающего элементы теоретического знания с практическими деловыми навыками [5], позволяет студентам подстроить учёбу под свой стиль и ритм жизни, прослушивать и просматривать видео, работать с персональным компьютером в любое удобное для него время. А традиционная методика общения преподавателя и студента в классе, контроль за учебной деятельностью и усвоением учебного материала, является основой повышения эффективности обучения иностранным языкам. В этом учебно-методическом комплексе представлены самые современные и универсальные материалы по развитию устной речи, расширению словарного запаса, закреплению знаний основ грамматики, овладению навыками ведения коммерческой корреспонденции, проведению презентаций, умению общения по телефону. Аутентичные материалы из деловых информационных источников и интервью с бизнесменами со всего мира являются основополагающим вобретении необходимых навыков делового общения. Опыт проведения практических занятий по 'Market Leader' показывает, что только применение всех составляющих данного комплекса может принести желаемый результат. Ряд

бажання самоствердження в праці залежить рівень сформованості їхньої професійної компетентності, яка забезпечить їм конкурентоздатність на ринку праці.

Рис. 2. Зміни розподілу студентів відповідно до рівня сформованості мотивів професійної діяльності(у %)

У студентів контрольної групи показники розподілу студентів у відповідності з рівнем сформованості мотивів та професійної самосвідомості протягом педагогічного експерименту не зазнали значних змін. Це дає нам підстави стверджувати, що розроблена нами та впроваджена в навчальний процес педагогічна технологія формування професійної компетентності сприяє якісним змінам у формуванні професійної компетентності в майбутніх менеджерів фармацевтичної галузі.

Висновки: Порівняльний аналіз початкових та кінцевих результатів сформованості мотивації до професійної діяльності, а саме – сформованості мотивів соціальної значущості праці та мотивів професійної майстерності засвідчив ефективність запропонованої й впровадженої педагогічної технології формування професійної компетентності в майбутніх менеджерів фармацевтичної галузі, позитивну динаміку рівнів сформованості професійної компетентності у студентів усіх досліджуваних груп.

Резюме: У статті розглядається проблема формування мотивації студентів до професійної управлінської діяльності на фармацевтичному підприємстві. Проаналізовано динаміку та наведено результати дослідження змін розподілу студентів відповідно до мотивів формування професійної компетентності, а саме: мотиви власної праці, мотиви соціальної значущості праці, мотиви самоствердження в праці, мотиви професійної майстерності. **Ключові слова:** мотив, мотивація, професійна компетентність, менеджер, фармацевтична галузь.

Резюме: В статье рассматривается проблема формирования мотивации студентов к профессиональной управленческой деятельности на фармацевтическом предприятии. Проанализирована динамика и приведены результаты исследования изменений распределения студентов относительно к мотивам сформированной профессиональной компетентности, а именно: мотивы личного труда, мотивы социальной значимости труда, мотивы самоутверждения к труду, мотивы профессионального мастерства. **Ключевые слова:** мотив, мотивация, профессиональная компетентность, менеджер, фармацевтическая отрасль.

Summary: The article deals with the problem concerning to students' motivation formation to the professional management of the pharmaceutical company. The dynamics and researched results touching students' distribution with respect to motivation of professional competence forming, namely, the motives of individual work, motives of social work significance, self motivation to work, professional skills motives. **Keywords:** motive, motivation, professional competence, manager, pharmaceutical industry.

Література

1. Дуткевич Т. В. Практична психологія: вступ у спеціальність [навчальний посібник] / Т. В. Дуткевич, О. В. Савицька. – К.: Центр учбової літератури, 2007. – 256 с.

2. Леонтьев А.Н. Лекции по общей психологии / А. Н. Леонтьев. – Москва: Смысл, 2000. – 511 с.

3. Подласий І.П. Педагогіка: Новий курс: Учеб. для студ. вищ. навч. закладів: У 2 кн. – М.: Гуманит. вид. центр ВЛАДОС, 2003. – Кн. 1: Загальні основи. Процес навчання. – 576с.

Подано до редакції 17.03.2012

УДК 377.06

ПРОФИЛАКТИКА ДЕВИАНТНОГО ПОВЕДЕНИЯ УЧАЩИХСЯ ПРОФЕССИОНАЛЬНО-ТЕХНИЧЕСКИХ УЧИЛИЩ В ПРОЦЕССЕ ПРОВЕДЕНИЯ ВОСПИТАТЕЛЬНОЙ РАБОТЫ

Васюченко Павел Викторович,

кандидат педагогических наук,

доцент кафедры электроэнергетики

Украинская инженерно-педагогическая академия, г. Харьков

Васюченко Юлия Викторовна,

практический психолог

Харьковское высшее профессиональное

механико-технологическое училище, г. Харьков

Постановка проблемы. Социально-экономические преобразования, происходящие в современном обществе, значительно изменили его социокультурную жизнь, отразились на ценностных ориентациях подрастающего поколения, вызвали девальвацию нравственных ценностей. Изменения в социально-экономической, политической и общественной жизни крайне неблагоприятно сказываются на большей части населения. К числу наиболее уязвимых категорий населения относятся дети. В среде несовершеннолетних все чаще проявляется девиантное поведение. Причины

использовать формы предлагаемого материала для учёбы. Развитие компьютерных технологий привело к появлению новых методов в обучении иностранным языкам. В настоящий момент трудно представить себе жизнь без компьютера. Он прочно вошёл в нашу повседневную действительность. Информатизация предполагает сегодня обязательное применение компьютеров и информационных технологий в процессе вузовского образования. Использование информационных и коммуникационных технологий раскрывает огромные возможности компьютера как средства обучения [1].

При разработке компьютерно - информационной модели обучения можно выделить такие частные методы, как тренинговый, демонстрационный, проблемно-поисковый, коммуникативно-интерактивный и творческо-исследовательский.[2, с. 128]

В высшем образовании за последние годы происходит переход от репродуктивного обучения иностранным языкам к продуктивному и «ведущую роль в продуктивном образовательном процессе играет такое языковое образование, где наряду с обучением письменному и устному переводу особое внимание уделяется развитию коммуникативных навыков» [3, с. 35].

Одним из средств, позволяющих достичь необходимого качества обучения иностранным языкам в экономическом вузе сегодня, является учебно-методический комплекс (УМК), представляющий совокупность учебно-методических материалов и программно-технических средств, способствующих эффективному освоению студентами экономических специальностей учебного материала, входящего в учебную программу дисциплины (например, английского, немецкого, французского языков). Характерной особенностью учебно-методического комплекса является то, что он позволяет рационально организовывать методику преподавания и результативно проводить практические занятия по иностранному языку.

В Украине применение учебно-методических комплексов при обучении иностранным языкам расширяется с каждым годом. На практических занятиях по английскому языку преподаватели кафедры используют коммуникативную методику в сочетании с классической, которая предполагает знание не только лексики, но и грамматики. Применение на занятиях как пассивных (чтение, пересказ, аудирование, выполнение упражнений, изучение грамматики), так и активных видов деятельности (презентации, кейс-стади, ролевые игры, метод проблемного изложения, метод 'Insert'- метод индивидуальных пометок, т.е. написание 7-10 минутного ситуативного эссе, обсуждения, диалоги, метод мозгового штурма, метод блиц-опроса, метод критического мышления, мини исследования, викторины), помогает преподавателям добиться обратной связи, а студентам преодолеть языковой барьер и развить чувство языка. Роль аудиовизуальных технических средств обучения в последние десятилетия увеличилась. [4, с. 27]

Однако, проведённые результаты исследований показывают, что не всегда достигается желаемая эффективность использования учебно-методического комплекса на практических занятиях по иностранному языку. И порой существенной разницы повышения эффективности преподавания при использовании УМК или же без него не наблюдается. На данный момент сложилось противоречие между необходимостью комплексного использования учебно-методического пособия как дидактического средства в процессе обучения иностранным языкам и реальной практической возможностью.

2. Всесвітня конференція з вищої освіти - 2009: "Нова динаміка вищої освіти і науки для соціальної зміни і розвитку". - ЮНЕСКО, Париж. - 5-8 липня 2009. [Електронний ресурс]. - Режим доступу: http://zakon2.rada.gov.ua/laws/show/952_011

3. Декларація Болонського стратегічного форуму 2009. [Електронний ресурс]. - Режим доступу: <http://www.pu.if.ua/images/stories/bolonskuy/istoria/09.pdf>

4. Комоніке Форуму міністрів освіти європейських країн «Школа XXI століття: Київські ініціативи». [Електронний ресурс]. - Режим доступу: <http://www.mon.gov.ua/index.php/ua/5832-sogodni-zavershiv-sya-forum-ministriv-osviti-evropejskikh-krajin-shkola-xxi-stolittya-kijivski-initsiativi>

5. Малюкова І.Г., Жилияєв І.Б., Якименко Ю.І, Тимофеев В.І., Радченко В.М. Використання інформаційно-комунікаційних технологій у вищій освіті України: поточний стан, проблеми і перспективи розвитку. [Електронний ресурс]. - Режим доступу: http://uuite.kpi.ua/ua/about-uuite/public/singlerecord.html?tx_wfqbe_pi1%5Bid%5D=17

6. Національна доктрина розвитку освіти в Україні. [Електронний ресурс]. - Режим доступу: <http://zakon2.rada.gov.ua/laws/show/347/2002>

7. Самойленко О.М., Бацуровська І.В. Технології дистанційного навчання у вищій освіті. [Електронний ресурс]. - Режим доступу: http://www.confcontact.com/20110225/pe4_samojl.php

8. Спірін О. М. Теоретичні та методичні засади професійної підготовки майбутніх учителів інформатики за кредитно-модульною системою: Монографія / За наук. ред. акад. М. І. Жалдака. - Житомир: Вид-во ЖДУ ім. І. Франка, 2007. - 300 с.

9. Цимбаленко Є. С. Науково-теоретичні передумови переходу до суспільства знань. [Електронний ресурс]. - Режим доступу: http://www.nbu.gov.ua/portal/soc_gum/is/2012_15/Tsymbale.pdf

10. Haug G., Tauch C. Summary and Conclusion. Towards the European Higher Education Area: Survey of Main Reforms from Bologna to Prague, 2001. - 5 p.

Подано до редакції 13.03.2012

УДК 378.147:81*243

УЧЕБНО-МЕТОДИЧЕСКИЙ КОМПЛЕКС КАК ЭФФЕКТИВНОЕ СРЕДСТВО В ОБУЧЕНИИ ИНОСТРАННЫМ ЯЗЫКАМ В ЭКОНОМИЧЕСКОМ ВЫСШЕМ УЧЕБНОМ ЗАВЕДЕНИИ

*Романов Евгений Николаевич,
ст. преподаватель*

Одесский национальный экономический университет, Одесса

Необходимость овладения студентами иностранными языками в условиях рыночных отношений, а также процесс актуализации обучения иностранным языкам становится всё более очевидным и необходимым. Чтобы получить возможность роста по служебной лестнице необходимо знание одного, двух или же трёх языков. Поэтому для повышения качества знаний, необходимо создать студенту такие условия, когда он может сократить время поиска необходимого учебного материала, получить доступ к нему и эффективно

этого в большинстве своем связаны с тем, что дети и подростки с девиантным поведением представляют большую по численности социальную группу, которая не всегда имеет возможность без помощи профильных и социальных институтов осуществлять собственную жизнедеятельность в рамках правовых норм, и поэтому нуждается в социально-педагогическом сопровождении. В сложившихся условиях возрастает роль тех социальных институтов, которые ответственны за профилактику, преодоление девиантного поведения несовершеннолетних.

В период становления рыночных отношений особенно отчетливо проявились проблемы, связанные не столько с обучением учащихся начального профессионального образования, сколько обусловленные характером, уровнем их духовно-нравственного воспитания. Растет потребность в рабочих кадрах, обладающих как набором профессиональных компетенций, так и способностью к активной деятельности в интеллектуальной, общественной, коммуникационной и вторых областях. Имущественное неравенство, расслоение общества на богатых и бедных, массовая безработица сказались на уровне жизни молодежи, изменили модели ее социального и экономического поведения.

В связи с этим приоритетным направлением деятельности любого образовательного учреждения является воспитание духовно развитой личности, способной анализировать, принимать социально и личностно значимые решения и нести за них ответственность.

Анализ последних исследований и публикаций. Проблема искажения эстетических и жизненных вкусов подрастающего поколения, а следовательно, и сознательное влечение молодежи к эпатажу, противоправным действиям не является достижением современной педагогики. Вопросом девиантного поведения как предпосылки совершения преступления посвящены многочисленные исследования отечественных педагогов П.Ф. Лесгафта, А.С. Макаренко, С.Т. Шацкого, С.А. Беличева; социологов С.И. Голоду, И.С. Кона; психологов Б.С. Братика, Ю.А. Клейберга, Н.Н. Толстых, Д.И. Фельдштейна; юристов Я.И. Гилянского, В.Н. Кудрявцева, А.М. Яковлева и др [1 – 5].

В своей работе О.М. Сердюк содержательно дает толкование понятия «девиантное поведение подростков» с точки зрения различных аспектов научной деятельности [4].

Относительно несовершеннолетних девиантное поведение может быть определено как общественно осуждаемые поступки, которые касаются сферы психического здоровья, но нарушают установленные на данном этапе развития общества этические нормы и требуют употребления соответствующих санкций. Включение в дефиницию «девиантного поведения» правового аспекта представляется нам лишним, поскольку любое проявление девиации одновременно нарушает общественноэтическую (а чаще всего – и законодательную) норму.

Нарушение правовой нормы следует рассматривать и как моральную готовность переступить границу отработанного обществом поведения, которое неотвратимо ведет к приложению к лицу соответствующих санкций. При этом совсем необязательно, чтобы они рассматривались лишь как наказание в пределах правового действия. Это могут быть и мероприятия воспитательного характера, например неодобрение, осуждение, наказание. Опираясь на такой подход, мы можем выделить девиантное поведение из многих других похожих

или близких поступков, определить направления ее профилактики, что особенно важно в ситуации, когда четкого предела между ними часто не хватает.

Обобщая разные подходы научных работников к раскрытию сущности девиантного поведения несовершеннолетних, мы определяем усредненную дефиницию понятия «девиантное поведение несовершеннолетних»: это поведение, которое не удовлетворяет официально установленным нормам и стандартам, которые сложились в конкретном обществе или социальной группе; это действия, которые приводят несовершеннолетнего, что выполняет их, к изоляции в обществе или в своей социальной группе; это поведение, которое разрушает личность несовершеннолетнего и содержит асоциальные, противоправные и делинквентные аспекты девиации [4].

В публикации Елиной Т.А. произведен анализ субъективных и объективных факторов, оказывающих негативное влияние на эффективность и результат учебно-воспитательного процесса в ПТУЗ [5].

Отмечено, что первоочередной задачей инженерно-педагогического коллектива ПТУЗ является исключение отрицательного воздействия педагогического фактора, т.е. агрессивной реакции преподавателей на отклоняющееся поведение учащихся, и направление указанного фактора в конструктивное русло.

Даны рекомендации по профилактике девиантного поведения, которая осуществляется в трех направлениях.

Первое направления - для коррекции типологического фактора эффективным методом воздействия может быть индивидуальная беседа при реализации принципов опоры на положительное и личностного подхода, в ходе которой преподаватель должен выяснить истинные мотивы отклоняющегося поведения учащихся.

Второе направление профилактики девиантного поведения учащихся состоит в некотором ограничении и смягчении проявлений пубертатного фактора, которое предполагается осуществлять двумя путями: первое – демократический стиль педагогического общения и второе - общественно-полезная деятельность.

Бесспорно, наиболее сложным для коррекции является социальный фактор (третье направление). Мы не можем улучшить материальное положение семьи учащегося, продиктовать родителям правильный образ жизни, но в какой-то мере способны повлиять на их отношение к ребенку, а также на отношение самого подростка к семейным обстоятельствам. Необходим тесный контакт учебных заведений с родителями подростков и юношей с целью согласования воспитательных воздействий, а также более глубокого изучения личности учащегося. К сожалению, не каждая семья имеет педагогический опыт, образование и благотворно влияет на своих детей. Поэтому здесь педагог (мастер ПО, классный руководитель) обязан взять учащегося под особый контроль и опеку [5].

Современные знания о девиантном поведении позволяют утверждать, что мы имеем дело с чрезвычайно сложной формой социального поведения личности, детерминированного системой взаимосвязанных факторов. К сожалению, единая теория отклоняющегося поведения личности еще не создана. В то же время обширные сведения по данному вопросу накоплены в различных научных дисциплинах: социологии, медицине, биологии,

правові документи українського законодавства, можна простежити еволюцію питання дистанційної професійної освіти від загальних положень про важливу роль інформаційно-комунікаційних технологій в освітньому процесі, про пошук нових форм навчання для формування конкурентоздатних фахівців, здійснюючи принципи освіти впродовж життя, до конкретних дій урядових установ, відображених в наказах, постановах та законопроектах. Таким чином відбувається необхідний взаємозв'язок теорії з практикою, прослідковується послідовність освітньої політики України та її спрямованість на європейську стратегію формування спільного освітнього простору. За останні роки відбулась інтенсифікація процесу впровадження дистанційної освіти у вищі навчальні заклади, про що свідчать як результати практичної роботи викладачів, так і збільшення кількості наказів ректорів університетів стосовно видання електронних підручників, укладання дистанційних курсів, створення електронних бібліотек. Здійснення переходу від загальних положень міжнародних конференцій до конкретної роботи викладача з дистанційними засобами навчання у вищому навчальному закладі вважаємо досить успішним завдяки відповідним рішенням державних органів України.

Резюме. В статті проаналізовано нормативно-правові документи України та Європейського Союзу, положення міжнародних конференцій на тему удосконалення європейської вищої освіти; визначено провідні тенденції розвитку вищої освіти та роль дистанційного навчання при професійній підготовці майбутніх фахівців; встановлено та обґрунтовано взаємозв'язок між ідеями, висловленими на міжнародних освітніх конференціях, та їх практичною реалізацією у вищих навчальних закладах України. **Ключові слова:** дистанційна професійна освіта, нормативно-правові документи, матеріали міжнародних конференцій.

Резюме. В статье проанализированы нормативно-правовые документы Украины и Европейского Союза, положения международных конференций на тему усовершенствования европейского высшего образования; определены ведущие тенденции развития высшего образования и роль дистанционного обучения при профессиональной подготовке будущих специалистов; установлена и обоснована взаимосвязь между идеями, высказанными на международных образовательных конференциях, и их практической реализацией в высших учебных заведениях Украины. **Ключевые слова:** дистанционное профессиональное образование, нормативно-правовые документы, материалы международных конференций.

Summary. The article analyses the regulatory documents of Ukraine and the European Union, the outlines of international conferences on European higher education improvement; it defines the leading trends in higher education development and the role of distance learning in future professionals' training; it sets and justifies the relationship between the ideas expressed at international education conferences and their practical implementation at higher educational institutions in Ukraine. **Keywords:** distance training, regulatory documents, international conferences materials.

Література

1. Будапештсько-Віденська декларація про створення Європейського простору вищої освіти від 12 березня 2010 року. [Електронний ресурс]. – Режим доступу: <http://www.pu.if.ua/images/stories/bolonskuy/istoria/10.pdf>

національних рамок кваліфікацій». В контексті тематики нашої статті цікавими є думки стосовно багатопільової освіти протягом усього життя, багатокультурності освітнього простору, володіння наскрізними компетенціями, необхідними для конкурентоздатного фахівця, подоліків у підвищеній індивідуалізації навчання та потребі у спільній навчальній та науковій роботі зі студентами різних країн та національностей. Це можна розглядати через призму дистанційної освіти, яка може забезпечити вирішення вищезгаданих питань досить швидко, з мінімальними організаційними зусиллями та з метою ефективності процесу навчання [4].

За останні роки зроблено немало позитивних кроків щодо впровадження і ефективного використання у вищій освіті нових освітніх технологій. Значну роль відіграв Закон України «Про Національну програму інформатизації» від 13.09.2001 року. Важливе значення у виборі напряму і завдань розвитку електронного (дистанційного) навчання в Україні мала Програма розвитку системи дистанційного навчання на 2004–2006 роки, затверджена Постановою Кабінету Міністрів України від 23.09.2003 року № 1494.

В Наказі Міністерства освіти і науки № 612 від 13.07.2007 "Про затвердження Плану дій щодо забезпечення якості вищої освіти України та її інтеграції в європейське і світове освітнє співтовариство на період до 2010 року" в пункті 11, що стосується удосконалення навчального процесу вищого навчального закладу, пропонується «Розробити механізми запровадження дистанційного навчання (змішаного навчання) в систему вищої професійної освіти та навчання впродовж життя (кейс-технологій, ТВ-технологій, Чат (Chat)-технологій, тьютор-технологій тощо), розробити науково-методичні рекомендації до використання інформаційних технологій в навчальному процесі вищих навчальних закладів, розробити науково-методичні рекомендації щодо створення сучасних підручників, інтерактивних курсів, електронних дидактичних комплексів тощо», що свідчить про позитивну тенденцію переходу від теорії до практики, від положень в комюніке міжнародних конференцій до їх втілення шляхом наказів на національному рівні.

На сучасному етапі найбільший вплив на розвиток дистанційних технологій у вищій освіті мають Закон України «Про основні засади розвитку інформаційного суспільства в Україні на 2007–2015 роки» від 09.01.2007 р. № 537-V, Розпорядження Кабінету Міністрів 15 серпня 2008 року № 653-р «Про затвердження плану заходів з виконання завдань, передбачених Законом України «Про основні засади розвитку інформаційного суспільства в Україні на 2007–2015 роки». Створена і функціонує Українська науково-освітня мережа УРАН, яка забезпечує установи, організації та фізичних осіб інформаційними послугами у сфері освіти і науки; здійснено доступ через мережу УРАН до Європейської науково-дослідницької мережі GEANT. Створено велику кількість різних електронних інформаційних освітніх ресурсів навчального призначення: більше 17000 електронних підручників, близько 7000 електронних лабораторних робіт, повних електронних тестів за дисциплінами - 9000, курсів електронного (дистанційного) навчання – 4500 [5].

Висновки. Розглянувши матеріали європейських міжнародних конференцій, де обговорювались питання формування освітньої політики європейських держав, створення європейського простору вищої освіти, відповідність умов навчання вимогам сучасного суспільства, та нормативно-

психології. Более того, в некоторых отраслях знания выделяются специальные подразделения, изучающие девиацию.

Отдельные подходы, уделяющие внимание преимущественно какому – то одному аспекту проблемы, закономерно дополняют друг друга. Поэтому проблема изучения девиантного поведения отличается особой остротой.

Кроме того, следует учесть, что учебно-воспитательная работа в профессионально-технических училищах имеет ряд особенностей (особенности воспитательного, учебного и трудового процесса, особенности социального статуса и возрастных особенностей контингента учащихся), которые откладывают специфический отпечаток на решение вопроса профилактики девиантного поведения подростков в контексте учебно-воспитательного процесса в профессионально-техническом учебном заведении.

Постановка задачи. Подростки системы начального профессионального образования являются самой сложной категорией молодежи. За последнее десятилетие обострились социально-педагогические проблемы формирования личности учащихся данной системы, существенно изменился их социальный облик, а также цели и способы учебного и воспитательно-профилактического процесса. Педагогические коллективы оказались без четких ориентиров работы, используют старые способы, часто уходят от решения воспитательно-профилактических задач, определяя в качестве достаточной учебный процесс.

Целью данной статьи является определение особенностей проведения воспитательной работы в рамках профилактики девиантного поведения учащихся профессионально-технических училищ.

Изложение основного материала. В последние годы проблема девиантного поведения несовершеннолетних в Украине приобрела особую остроту и актуальность. Специалисты по разным отраслям науки и практики выражают обеспокоенность по поводу деградации молодого поколения, которое еще не начало жить, но уже лишило себя перспективы занять достойное место в обществе. Обращение к решению вопросов, связанных с девиантным поведением несовершеннолетних, происходит на разных уровнях: правовом, медицинском, психологическом, социальном, педагогическом [4].

Основными направлениями деятельности специалистов в учреждении социальной работы с лицами, склонными к отклоняющемуся поведению, являются психодиагностика, психокоррекция, экспертиза, консультирование, просвещение, профилактика, координация, посредничество.

Целью работы является создание условий для достижения позитивных поведенческих изменений личности, способствующих формированию социально-ценностных ориентации на основе личностной композиции социально-ценностных отношений.

Задачами работы с личностью, склонной к отклоняющемуся поведению, выступают: устранение дефицита в поведенческих репертуарах; усиление адаптивного поведения; ослабление или устранение неадекватного поведения; устранение реакций тревоги; развитие умения расслабляться; развитие способности самоутверждаться; развитие эффективных социальных навыков; развитие способности к саморегулированию; формирование личностной композиции социально-ценностных отношений. Опираясь на цели и задачи, мы можем выделить группу функций, реализация которых направлена на профилактику девиантного поведения подростков.

1. Воспитательная - восстановление положительных качеств, которые преобладали у молодого человека до появления «девиантности», обращение к памяти подростка о его добрых делах.

2. Компенсаторная - формирование у молодого человека стремления компенсировать тот или иной социальный недостаток усилением деятельности в той области, в которой он может добиться успехов, которая позволит ему реализовать свои возможности, способности и, главное, потребность в самоутверждении.

3. Стимулирующая - активизация положительной социально полезной предметно-практической деятельности молодого человека; она осуществляется посредством осуждения или одобрения, т.е. заинтересованного, эмоционального отношения к личности, ее поступкам.

4. Корректирующая - исправление отрицательных качеств личности молодого человека и применение разнообразных методов и методик, направленных на корректировку мотивации, ценностных ориентации, установок, поведения.

5. Регулирующая - это способ воздействия социальной группы (либо ее представителей) на личность, вызывающий изменение степени участия последней во внутригрупповых процессах и групповой деятельности в целом. По своим проявлениям регуляция развивается от уровня взаимных влияний участников непосредственного межличностного общения до уровня активной саморегуляции и самоконтроля.

6. Диагностическая - социальные педагоги, психологи как бы ставят «социальный диагноз», изучают личность воспитуемого: его психологические и возрастные особенности, способности, состояние физического и нравственного здоровья; степень и направленность влияния микросферы; структуры учебного коллектива; характер группового взаимодействия.

7. Организаторская - организация социально значимой деятельности в открытой среде, включение в нее подростка в качестве активного субъекта на основе личностной композиции социально-ценностных отношений.

8. Координирующе-посредническая - координация усилий всех медицинских, культурных, спортивных, правовых учреждений, общественных и благотворительных организаций, коллективов педагогов и учащихся для совместного решения социального и профессионального становления подростка для представления интересов подростков на разных уровнях.

9. Профилактическая - использование всех социально-правовых, юридических, психолого-педагогических механизмов предупреждения и преодоления негативных явлений, способных оказать антипедагогическое воздействие, обеспечение защиты прав подростков.

10. Организационно-коммуникативная - установление деловых и личностных контактов с педагогами, родителями на принципах взаимного уважения, доверия, сотрудничества.

11. Прогностическая - прогнозирование процесса развития личности подростка в период его взросления, обучения.

12. Конфликтно-защитная - предупреждение и разрешение конфликтов в коллективах учащихся, педагогов, в семьях.

13. Функция социально-психологической поддержки - оказание помощи в решении проблем личностного характера, в снятии нервного напряжения состояния тревожности.

Комюніке конференції міністрів, відповідальних за вищу освіту, що відбулась 19-20 вересня 2003 року в місті Берлін, також наголошує на мобільності студентів та навчанні протягом усього життя.

В Декларації Болонського стратегічного форуму (29 квітня 2009 р., Франція) ще раз підтверджується послідовність принципів неперервного навчання та використання інформаційних технологій в освіті [3].

В Комюніке всесвітньої конференції з вищої освіти «Нова динаміка вищої освіти і науки для соціальної зміни та розвитку», що відбулась з 5 по 8 липня 2009 в Парижі, у пункті 11 розділу «Доступ, справедливість і якість» зазначено, що сучасна освіта вимагає нових підходів викладання із активним застосуванням інформаційно-комунікаційних технологій та засобів дистанційного навчання. Адже вони «надають можливість розширити доступ до якісної освіти, особливо, коли до Відкритих Освітніх Ресурсів є доступ у багатьох країнах і закладах вищої освіти». В пункті 14 наголошується важливість співпраці навчальних закладів та урядів для розробки стратегії і посилення інфраструктури, продуктивності в цій сфері. В розділі «Навчання, дослідження і інновації» говориться про інтенсифікацію використання електронних ресурсів для викладання, навчання та досліджень. Загалом, весь документ пронизано ідеєю, що попит на вищу освіту не можна задовольнити лише традиційними аудиторними заняттями, а слід використовувати сучасні підходи, такі як відкрите і дистанційне навчання, навчання он-лайн, які є необхідною умовою для неперервної освіти, освіти дорослих та підвищення кваліфікації [2].

Дані ідеї були закріплені у Будапештсько-Віденській декларації про створення Європейського простору вищої освіти від 12 березня 2010 року. «У тісній співпраці з вищими навчальними закладами, їх працівниками, студентами та іншими зацікавленими сторонами, ми збільшимо наші зусилля для завершення реформ, які вже проводяться, щоб надати можливість студентам і викладачам бути мобільними, поліпшити викладання та навчання у вищих навчальних закладах, підвищити можливості працевлаштування випускників, а також забезпечити якісну вищу освіту для всіх.»

«Ми закликаємо всі залучені сторони сприяти створенню середовища, що надихає до роботи та навчання, сприяти навчанню, орієнтованому на студента, як спосіб розширення можливостей студентів усіх форм навчання, забезпечуючи найкраще рішення для сталих та гнучких траєкторій навчання. Це також потребує співпраці викладачів та дослідників на міжнародному рівні.»

«Ми переконані, що вища освіта є основним рушієм для нововведень та економічного і соціального розвитку у стрімко зростаючому, зорієнтованому на знання світі. Тому ми збільшимо наші зусилля в контексті соціального виміру для забезпечення рівних можливостей отримання якісної освіти, звертаючи особливу увагу на мало представлені групи» [1].

21-23 вересня 2011 року у Києві відбувся Форум міністрів освіти Європейських країн «Школа XXI століття: Київські ініціативи», де було визначено основні напрями євроінтеграції вищої освіти. Велика увага приділялась сприянню мобільності студентів та викладачів, тому головною темою зустрічі Національної команди експертів з реформування вищої освіти, Конфедерації роботодавців України, студентських організацій, офіційних делегацій, представників та експертів європейських країн була «Розробка

Комюніке Єврокомісії «Європейський підхід до медіа грамотності у сфері цифрових технологій» та інші документи [8].

Дистанційна освіта відповідає вимогам сучасного суспільства, тому вивчення шляхів підвищення її ефективності знаходиться в колі інтересів багатьох вчених. Науковець В. Биков аналізує освітню систему як множину підсистем, кожна з яких представляє певні аспекти для досліджень в дистанційній професійній освіті. Наприклад, психолого-педагогічна підсистема, інформаційно-технологічна, соціально-економічна, організаційно-управлінська, нормативно-правова, філософсько-історична. В. Биков зазначає, що «проблеми кожної з зазначених підсистем повинні розроблятися в контексті розв'язання загальних проблем розвитку освіти і суспільства, з урахуванням перспективних шляхів їх розв'язання і використання набутих досягнень». Це ще раз підкреслює важливість вивчення шляху трансформації ідеї висунутої на міжнародній конференції до її відображення в законодавстві певної країни. Серед проблем дистанційної професійної освіти виділяють наступні: міжнародні, національні, регіональні і галузеві аспекти формування, розвитку і прогнозування ринку освітніх продуктів і послуг в даній сфері; її вплив на інтернаціоналізацію освіти, розвитку національної системи освіти та українського і світового суспільства.

Багато процесів в українській освіті відбуваються в контексті створення європейського освітнього простору та на основі документів прийнятих в ході його створення та розвитку. 19 червня 1999 року 30 міністрів освіти підписали Болонську декларацію. Створенню цього документу передували Велика хартія університетів (Magna Charta Universitatum), Лісабонська конвенція (Лісабон, 1997 р.) та Сорбонська декларація (Париж, 1998 р.), де висувались ідеї вільного доступу до освітніх ресурсів країн Європи. Варто сказати, що дистанційна форма навчання сприятиме вільному обміну науковою інформацією, не зважаючи на географічні відстані між державами. Таким чином буде здійснюватись академічна мобільність, що є одним з головних пунктів Болонської декларації. Вона забезпечує студентам доступ до навчальних можливостей, а також до відповідних послуг. Громадяни отримують більше можливостей вчитись відповідно до своїх здібностей, інтересу, та при цьому мати міжнародне визнання та підтвердження їхніх професійних кваліфікацій.

Наступним етапом в забезпеченні привабливості Європейського простору вищої освіти було підписання Празького комюніке (Прага, 19 травня 2001 р.), де акцент було зроблено на навчання протягом усього життя: «Навчання протягом усього життя є істотним елементом Зони європейської вищої освіти. У майбутній Європі, що будується, як суспільство та її економіка, засновані на знаннях, тому стратегія навчання протягом усього життя повинна стати віч-навіч із проблемами конкурентоспроможності та використання нових технологій, поліпшення соціальної єдності, рівних можливостей і якості життя» [10].

Того ж року в жовтні відбулась конференція в місті Брюге стосовно ефективності співпраці в європейській професійній освіті, ідеї якої знайшли своє продовження на конференції в Барселоні (15-16 березня 2002 р.). Продовження навчання, подальше підвищення кваліфікацій надає бажання змагатися, відповідати вимогам часу, що веде до більшого використання нових технологій, їх розробок, підвищення якості навчання та викладання.

Различного рода «комплексов» при посредстве всех психокоррекционных и других методов воздействия.

В рамках Харьковского высшего профессионального механико-технологического училища ведется серьезная работа по профилактике девиантного поведения учащихся. Разработанная в 2010 году программа «Пути профилактики девиантного поведения учащейся молодежи» на 2011 – 2013 учебные года уже дала свои положительные плоды [7].

Перед психологической службой училища, была поставлена следующая цель – разработать и внедрить в воспитательный процесс, учебного заведения, систему работы по предупреждению девиантного поведения учащихся, снижению уровня правонарушений и преступности, разрушению негативных стереотипов поведения и формированию социально принятых правил поведения, с целью достижения самореализации личности в обществе.

В условиях реализации данной программы решены следующие задачи:

1. Создание в учебном заведении условий, которые исключают развитие „девиантного” поведения учеников
 - 1.1. Обеспечение личностного подхода к каждому подростку
 - 1.2. Формирование позитивных взаимоотношений между учащимися и членами педагогического коллектива
 - 1.3. Раскрытие творческих способностей у ученической молодежи и привлечение их в разнообразную и увлекательную внеурочную деятельность
 - 1.4. Проведение коррекции, формирования у родителей позиции доверия к училищу
2. Помощь учащимся в формировании высоконравственного сознания, формирования глубокого осознания законов государства и предупреждения правонарушений
 - 2.1. Формирование навыков правильного выбора форм поведения
 - 2.2. Формирование у учащихся стойкой позиции здорового образа жизни
 - 2.3. Формирование негативного и нетерпимого отношения к проявлениям девиантного поведения другими и аморальных поступков
 - 2.4. Оказание психологической помощи в преодолении проблем девиантного поведения
 - 2.5. Обнаружение и предупреждение фактов втягивания несовершеннолетних в совершение преступлений
 - 2.6. Активизация работы по правовому воспитанию учеников
 - 2.7. Совершенствование внеурочной деятельности, с использованием инновационных форм работы
 - 2.8. Вовлечение в сотрудничество общественных организаций, органов ученического самоуправления училища, родителей
3. Разработка мероприятий по преодолению проблем девиантного поведения.

Особо следует отметить эффективность, внедренного в воспитательный процесс учебного заведения, «Психологического тренинга внутригруппового взаимодействия», разработанного в центре психолого-педагогической реабилитации и коррекции «Ясенево», г. Москвы [6].

Эта программа является практическим инструментом формирования социально-психологической компетентности. Подросткам предоставляется возможность «здесь и теперь» попытаться преодолеть актуальные для них жизненные проблемы, а также освоить эффективные способы их разрешения в

будущем. Содержание занятий составлено с учетом американской профилактической программы Гила Ботвина «Тренинг жизненных навыков».

Цель программы – предоставление подросткам возможность осознавать важность приобретения ими социальных навыков; расширение ролевого репертуара детей, обеспечивающего улучшение коммуникации и способствующего безопасности процесса социального экспериментирования, свойственного подростковому возрасту; актуализация процесса социального самоопределения; создание условий формирования позитивного самоотношения.

В итоге реализации разработанной программы значительно снизилось количество несовершеннолетних учащихся, склонных к правонарушениям, безнадзорности и другим формам негативного социального поведения, снизилось количество пропусков занятий без уважительных причин. Проведена работа по привлечению малоактивных учащихся во внеурочную деятельность, спортивные секции, коллективы народной самодеятельности. Следует отметить повышение активности участия родителей в учебно-воспитательном процессе. За последний год наблюдается стабильное снижение количества правонарушений и преступлений. В рамках проведения воспитательной работы проводится социально педагогическая реабилитация учащихся, которые находятся в тяжелой жизненной ситуации.

Выводы. Существующие технологии работы с дезадаптированными детьми направлены на то, чтобы поставить девиантное поведение под социальный контроль, включающий в себя: во-первых, замещение, вытеснение наиболее опасных форм девиантного поведения общественно-полезными или нейтральными; во-вторых, направление социальной активности ребенка в общественно одобряемое либо нейтральное русло; в-третьих, отказ от уголовного или административного преследования подростков; в-четвертых, создание специальных служб социальной помощи, именно реализации программы профилактики девиантного поведения, помощи учащимся, которые находятся в сложной жизненной ситуации.

Эффективная реализация программы профилактики девиантного поведения учащихся возможна только путем комплексного подхода к данному вопросу. При этом должны выполняться необходимые условия:

1) высокая мотивация всех участников программы: учащегося, семьи, социального педагога, психолога, педагогического коллектива учебного заведения;

2) психолого-педагогическая компетентность специалистов и руководителей учебного заведения учреждения;

3) высокие морально-этические и нравственные качества психолого-педагогического коллектива учебного заведения;

4) разработка и реализация программы профилактики девиантного поведения в учебном заведении;

5) координация деятельности различных государственных служб: системы образования, здравоохранения, правоохранительных органов.

Перспективы дальнейших исследований. В профилактике и преодолении девиантного поведения необходима правильная диагностика причин и мотивов поступков, изучение типичных признаков отклонений, умение отделить случайные внешние проявления от существенных изменений в сознании, чувствах и поведении учащихся точный диагноз позволяет

увійшло до складу ЮНЕСКО (спеціалізована установа з питань освіти, науки і культури Організації Об'єднаних Націй).

Відомо, що ініціативи стосовно майбутніх трансформацій в освіті висуваються під час педагогічних з'їздів, міжнародних науково-практичних конференцій. Таким чином започатковується основа для створення нормативних документів, які регулюють процес реалізації ідей, ухвал, прийнятих на цих конференціях.

Наше дослідження із зазначеної теми базується на вивченні джерел різних країн: державних документів (конституції, актів, законів, постанов), які є найважливішими першоджерелами для визначення стану та тенденцій розвитку освіти в більшості країні, так як вона має переважно державний характер; міжнародних документів (матеріалів та документів ЮНЕСКО, ООН, міжнародних конференцій, рекомендацій форумів Ради Європи); документів, в яких фіксується змістовний компонент освіти та навчальний процес (навчальні плани, програми та робочі програми, підручники, посібники).

Для сучасного суспільства, яке часто називають інформаційним суспільством, однією з головних характеристик є інтенсивне використання інформаційно-комунікативних технологій в різноманітних сферах життя. У Національній доктрині розвитку освіти в Україні зазначається: «Глобалізація, зміна технологій, перехід до постіндустріального, інформаційного суспільства, утвердження пріоритетів сталого розвитку, інші властиві сучасній цивілізації риси зумовлюють розвиток людини як головну мету, ключовий показник і основний важіль сучасного прогресу, потребу в радикальній модернізації галузі, ставлять перед державою, суспільством завдання забезпечити пріоритетність розвитку освіти і науки, першочерговість розв'язання їх нагальних проблем» [6].

Але науковці все частіше говорять про перехід від «інформаційного суспільства» до «суспільства знань». У доповіді ЮНЕСКО «До суспільства знань» стверджується, що поняття «інформаційне суспільство» базується на досягненнях технології, а поняття «суспільство знань» передбачає значно ширші соціальні, етичні та політичні параметри. На Регіональному форумі «Діалог між цивілізаціями» у серпні 2003 року було ухвалено «Охридське послання», в якому сказано, що для нової ери інформаційного суспільства потрібні нові покоління, що потужно використовуватимуть інформаційні технології, зокрема в дистанційній освіті, що сприятиме розширенню доступу до знань та інформації [9].

Вчені відводять головну роль інформаційним технологіям в змінах, що відбуваються в суспільстві, адже електронні матеріали мають велику швидкість розповсюдження, значну тривалість зберігання, вони є невичерпними, економічними, цінними для ефективної організації роботи, навчання та інших сфер суспільного життя. Ефективність використання таких ресурсів тісно пов'язане з медіа грамотністю студентів та викладачів. При споживанні аудіовізуальної інформації, дотриманні інтелектуальних прав людини та міжкультурному діалозі головним фактором ефективності є медіа грамотність, що підтверджують Грюнвальдська декларація з медіаосвіти, Резолюція ЮНЕСКО щодо розвитку критичної медіаосвіти, Віденська конференція «Освіта для медіа та цифрового століття», Резолюція Європарламенту щодо медіа грамотності у світі цифрових технологій,

закордонних дослідників (Д. Белл, Б. Гершунський, Р. Джиллін, П. Дракер, М. Кастельс, М. Кристофер, Б. Лінгард, І. Мелюхін, Г. Перлмуттер, Р. Робертсон, Е. Тоффлер, Х. Тоффлер, І. Уоллерстайн, М. Уотерс, А. Чернов та ін.). До цих пір не вирішено питання стосовно правового закріплення визначення поняття «дистанційна освіта», «дистанційне навчання», «дистанційна професійна освіта».

А. Бітченко, С. Мясников вважають, що дистанційне навчання - це цілеспрямований процес діалогової, асинхронної або синхронної взаємодії викладача і студентів між собою та із засобами навчання, індиферентний до їх розташування у просторі та часі.

В. Биков розуміє під дистанційним навчанням форму організації навчального процесу, за якою її активні учасники (об'єкт і суб'єкт навчання) досягають цілей навчання здійснюючи навчальну взаємодію принципово і переважно на відстані.

В. Кухаренко вважає, що дистанційне навчання – це форма здобуття освіти, поряд з очною та заочною, при якій в освітньому процесі використовуються кращі традиційні та інноваційні засоби, а також форми навчання, що ґрунтуються на комп'ютерних і телекомунікаційних технологіях.

Дистанційне навчання за визначенням А. Андрєєва – це синтетична, інтегральна, гуманістична форма навчання, що ґрунтується на використанні широкого спектра традиційних та нових інформаційних технологій та їх технічних засобів, що використовуються для доставки навчального матеріалу, його самостійного вивчення, організації діалогового обміну між викладачем та студентом, коли процес навчання не залежить від їхнього розташування в просторі і в часі, а також до конкретної освітньої установи [7].

Плідна співпраця науковців з державними законодавчими органами сприяє зв'язку теорії з практикою, коли результати та висновки останніх досліджень відображаються в нормативно-правових документах, набувають юридичної сили та реалізуються в освітній діяльності.

Метою даної статті є визначення ролі та місця дистанційного навчання в розвитку сучасної освіти, його пріоритету серед інших завдань, що постають перед педагогами та науковцями, а також визначення провідних тенденцій професійної підготовки майбутніх фахівців шляхом вивчення питання дистанційної професійної освіти в нормативно-правових документах та матеріалах міжнародних конференцій.

Виклад основного матеріалу. В історії світової та української педагогіки вивченню досвіду зарубіжних освітніх систем відводилась велика роль. Ян Амос Коменський представив ідею міжнародного співробітництва та взаємодопомоги в освітній сфері у трактаті «Загальна порада про виправлення людських справ» та статті «Шлях світла». Костянтин Ушинський описав системи народної освіти Франції, Німеччини, Швейцарії, Великої Британії у відомій праці «Про народність у громадському вихованні». В 20-х роках ХХ століття створюються перші міжнародні наукові та інформаційні організації, головними функціями яких були: систематизація та узагальнення теорії та практики освіти у світі, висвітлення здобутої інформації у формі звітів і доповідей, проведення міжнародних педагогічних конференцій, симпозіумів, конгресів. Серед цих установ: Міжнародний інститут інтелектуального співробітництва у Парижі і відділ зарубіжної педагогіки німецького Центрального інституту виховання, Міжнародне бюро просвіти (МБП) у Женеві, яке пізніше

правильно вибрати оптимальну методику оказания соціальної допомоги дітям с девіантним поведінням, забезпечуючу торможення отрицательных і усиление положительных тенденций в его поведении.

Проведенное исследование выводит нас на ряд актуальных проблем, требующих своего разрешения, в частности, необходимо более детальное исследование в предупреждении и профилактике девиаций подростков в социальной сфере.

Резюме. В статті розкриваються особливості проведення виховної роботи в професійно технічних училищах по профілактиці девіантного поведінки серед учасників. Проаналізовані основні функції діяльності, реалізація яких направлена на профілактику девіантного поведінки підлітків. **Ключові слова:** девіантна поведінка, виховна робота в ПТУ, профілактика девіантного поведінки, профілактика правопорушень.

Резюме. У статті розкриваються особливості проведення виховної роботи в професійно технічних училищах по профілактиці девіантної поведінки серед учнів. Проаналізовані основні функції діяльності, реалізація яких направлена на профілактику девіантної поведінки підлітків. **Ключові слова:** девіантна поведінка, виховна робота в ПТУ, профілактика девіантної поведінки, профілактика правопорушень.

Summary. In the article the features of conducting of an educate work open up in professionally technical school on the prophylaxis of deviant conduct among a student. The basic functions of activity, realization of which is directed on the prophylaxis of deviant conduct of teenagers, are analysed. **Keywords:** deviant conduct, educate work in technical school, prophylaxis of deviant conduct, prophylaxis of offences.

Література

1. Актуальные проблемы девиантного поведения: борьба с социальными болезнями. – М.: Просвещение, 1995. – 124 с.
2. Асеев В.Г. Мотивация поведения и формирования личности. – М.: Мысль, 1986. – 158 с.
3. Бадмаев С.А. Психологическая коррекция отклоняющегося поведения школьников. – 4-е изд. – М.: Изд-во Магистр, 1999. – 96 с.
4. Сердюк О.М. Тлумачення поняття «девіантна поведінка неповнолітніх» з точки зору різних аспектів наукової діяльності / О.М. Сердюк // Педагогічна теорія і практика. Збірник наукових праць, м. Київ - 2010 р. Вип. 1.
5. Елина Т.А. Отклоняющееся поведение учащихся в учебно-воспитательной работе инженера-педагога в ПТУЗ / Т.А. Елина // Проблемы инженерно-педагогической освіти. Збірник наукових праць. Випуск 26-27. – Харків, Українська інженерно-педагогічна академія (УІПА), 2010. – 272 с.
6. Гедзь Е., Середенко Н. Профилактика девиантного поведения подростков // Психологический тренинг внутригруппового взаимодействия. Центр психолого-педагогической коррекции «Ясенево», г. Москва, 2010 г.– 25 с.
7. Васюченко Ю.В. Програма з профілактики девіантної поведінки державного навчального закладу „Харківське вище професійне механіко-технологічне училище” – ХВПМТУ, 2010 р., 55 с.

Подано до редакції 21.03.2012

**ПРОБЛЕМА ВЗАИМОДЕЙСТВИЯ ЦЕНТРОВ
СОЦИАЛЬНЫХ СЛУЖБ С БЛАГОТВОРИТЕЛЬНЫМИ
И ОБЩЕСТВЕННЫМИ ОРГАНИЗАЦИЯМИ**

Моцовкина Е. В.,

*к.п.н, ст. препод. кафедры педагогики
и управления учебными заведениями*

РВУЗ „Крымский гуманитарный университет” (г. Ялта)

Актуальность исследования. В современной экономической и политической ситуации в Украине институт решение возникающих в молодежной сфере социальных проблем не может быть реализовано без организации социальной работы, разворачивания деятельности социальных служб. Проблемы трансформационного периода в обществе отразились на социально-экономическом положении и условиях жизни всех категорий семей.

Анализ последних публикаций. Появляются концепции, научные исследования отечественных ученых в области развития социальных учреждений и социальной работы с семьями и другими категориями населения. А.М. Алексюк, Н.П. Бура, Л.Г. Коваль, А.И. Капская, В.М. Сидоров исследовали теоретические аспекты решения проблем социально-педагогической деятельности, особенности работы социальных работников в службах для детей, семьи и молодежи. Ведущие направления работы социальных служб нашли свое отражение у таких авторов как Л. Алексеева, Г. Бурлака, М. Дозл, М. Крышкин, Э. Манукян, Л. Топчий, Н. Стрельникова, Г. Хатчинсон, С. Шадлоу, Н. Щукина.

Цель статьи – подчеркнуть необходимость взаимодействия благотворительных организаций прошлого с современными организациями по решению проблем семьи и молодежи.

Изложение основного материала. История русского народа показывает, что в его культуре еще в период родоплеменных отношений стали закладываться традиции гуманного, сострадательного отношения к немощным и обездоленным людям и особенно – к детям как наиболее беззащитным и уязвимым среди них. С принятием на Руси христианства эти традиции получили свое закрепление в различных формах милосердия и благотворительности, которые существовали на всех этапах развития российского общества и государства.

В дальнейшем получили развитие и другие формы проявления милосердия, наиболее значимая из которых – благотворительность. Благотворительность подразумевает оказание частными лицами или организациями безвозмездной и, как правило, регулярной помощи нуждающимся людям. Возникнув как проявление милосердного отношения к ближнему, благотворительность стала сегодня одной из важнейших составляющих общественной жизни практически каждого современного государства, имеющей свою юридическую базу и различные организационные формы. Однако в каждой стране развитие благотворительности имеет свои исторические особенности.

Церковь создала систему монастырей, где находили приют нищие и страждущие, обездоленные, сломленные физически и морально. В России среди монастырей и крупных храмов не было таких, которые не содержали бы больницы, богадельни, или приюты. Среди священников мы находим немало

10. Філософський енциклопедичний словник: Довідкове видання. За ред. В.І. Шинкарука. – К.: Абрис, 2002. – 742 с.

11. Хуторской, А.В. Дидактическая эвристика. Теория и технология креативного обучения [Текст] / А.В. Хуторской. – М.: Изд-во МГУ, 2003. – 416 с.

Подано до редакції 13.03.2012

УДК 378.018.43:004]:34(477+4)(094)(045)

**ПИТАННЯ ДИСТАНЦІЙНОЇ ПРОФЕСІЙНОЇ ОСВІТИ В
НОРМАТИВНО-ПРАВОВИХ ДОКУМЕНТАХ ТА МАТЕРІАЛАХ
МІЖНАРОДНИХ КОНФЕРЕНЦІЙ**

Мурасова Ганна Євгенівна,

викладач

Київський національний торговельно-економічний університет

Постановка проблеми. Сучасна професійна освіта збагачується новим змістом, формами та методами навчання, що мають на меті сформувати особистість, яка зможе відповісти на виклики часу, швидкі зміни, що відбуваються в суспільстві, науці, бізнесі. Розглядаючи психологічні та педагогічні умови професійної підготовки майбутніх фахівців різноманітних галузей, вітчизняні та зарубіжні науковці зазначають, що дистанційна освіта є перспективною формою навчання, яка сприятиме формуванню конкурентоздатних працівників.

Використання дистанційних засобів навчання (електронних підручників, дистанційних курсів на основі Moodle, блогів, електронної пошти, он-лайн вправ, відео-конференцій) є досить поширеним серед викладачів українських університетів, але серед основних проблем, що заважають систематичності та послідовності такої роботи – це недостатня нормативно-правова база для надання освітніх послуг дистанційно. Особливо важливим в даному контексті є досвід європейських університетів, вивчення їхньої законодавчої бази та активна участь у спільних міжнародних науково-практичних конференціях, з'їздах, де визначаються головні пріоритети розвитку європейського освітнього простору, тенденції, які згодом знаходять своє відображення в законах, наказах і постановах Верховної Ради, Кабінету Міністрів та інших офіційних установ.

Аналіз останніх досліджень та публікацій. Велику цінність для розвитку дистанційної професійної освіти в Україні мають праці вітчизняних вчених стосовно її наукового забезпечення (В. Биков, Г. Козлакова, Л. Лещенко, Н. Міхальченко та ін.), організаційно-педагогічних підходів до її реалізації (В. Олійник, В. Кухаренко, П. Таланчук, В. Шейко, А. Бітченко, С.Мясников та ін.), історії розвитку та подальшої перспективи (В. Данильченко, В. Волов, В. Демкин, К. Корсак, В. Кремень, В. Луговий, П. Стефаненко та ін.), інноваційних підходів до професійного навчання в умовах неперервної освіти (Н. Абашкіна, Н. Бідюк, Т. Десятов, В. Кудін, О. Матвієнко, С. Ніколаєнко, Н. Ничкало, Л. Пуховська, А. Сбруєва, С. Сисоєва та ін.), впровадження новітніх інформаційних технологій, їхнього впливу міжнародний освітній простір (В. Андрущенко, В. Брижко, О. Гальченко, Д. Дюжев, М. Карпенко, Є. Макаренко, В. Нечитайло, О. Орехов, О. М. Ральчук, А. Сбруєва, В. Федорченко, В. Цимбалюк, А. Чорнобров, О. Шевчук та ін.), а також

віку характеризується з трьох сторін: соціальної, психологічної та біологічної.

4. Особистісно орієнтована підготовка майбутнього вчителя математики до науково-дослідницької діяльності, перш за все, спрямована на розвиток соціально-психологічної зрілості студентів: громадянської позиції, професіоналізму, деловитості, рівня мислення, культури, активності, самовдосконалення тощо.

5. Стратегічні напрями розвитку освітніх систем, у тому числі, системи вищої освіти, в сучасному суспільстві такі: інтелектуальний і моральний розвиток людини на основі залучення її в різноманітну самостійну доцільну діяльність в різних областях знання. Саме особистісний підхід, на наш у думку, є реальним засобом досягнення цієї мети.

Резюме. У статті аналізується поняття „особистість” у контексті дослідження особистісно орієнтованої підготовки майбутніх учителів математики до науково-дослідницької діяльності. **Ключові слова:** особистість, особистість майбутнього вчителя математики, особистісний підхід в освіті.

Резюме. В статье анализируется понятие «личность» в контексте исследования личностно ориентированной подготовки будущих учителей математики к научно-исследовательской деятельности. **Ключевые слова:** личность, личность будущего учителя математики, личностный подход в образовании.

Summary. In the article a concept is analysed "personality" in the context of research of the personality oriented preparation of future teachers of mathematics to research activity. **Keywords:** personality, personality of future teacher of mathematics, personality approach in education.

Література

1. Зимняя И.А. Педагогическая психология: учебник для вузов [Текст] / И.А. Зимняя. – М.: Логос, 2001. – 384с.
2. Изучение личности школьника учителем [Текст] / под ред. З.И. Васильевой, М.Г. Казакиной, Н.Ф. Радионовой и др. – М.: Педагогика, 1991. – 136 с.
3. Національна доктрина розвитку освіти у XXI столітті // Освіта України. – 2002. – 23 квіт. – С. 2.
4. Педагогика: Большая современная энциклопедия / Сост. Е.С. Рапанцевич. – Мн.: Соврем. Слово, 2005. – 720 с.
5. Полат Е.С. Проблемы образования в канун XXI века // Интернет-журнал "Эйдос". – 1998. – 11 ноября: [Электронный ресурс]. – Режим доступа <http://www.eidos.ru/journal/1998/1111-07.htm>
6. Психологія: Навчальний посібник / Винославська О.В., Бреусенко-Кузнецов О.А., Зликов В.Л., Апішева А.Ш., Васильєва О.С. – К.: Фірма "ІНКОС", 2005. – 351 с.
7. Селевко Г.К. Педагогические технологии на основе дидактического и методического усовершенствования УВП [Текст] / Г.К. Селевко. – М.: Изд-во НИИ школьных технологий, 2005. – 288 с.
8. Селевко Г.К. Современные образовательные технологии: учеб. пособие [Текст] / Г.К. Селевко. -М.: Народное образование, 1998. – 256 с.
9. Смирнов С.Д. Педагогика и психология высшего образования: от деятельности к личности: учеб. пособие для слушателей фак-тов и ин-тов повышения квалификации преподавателей вузов и аспирантов [Текст] / С.Д. Смирнов. – М.: Аспект Пресс, 1995. – 271 с.

ярких примеров, когда их жизнь и деяния посвящались помощи людям. Так, вызываят глубокое уважение и восхищение Преподобный Серафим Саровский, Старец Амвросий, что служил людям верой и правдою в Оптиной пустыни, Сергей Радонежский и многие другие, Они учили словом и делом соблюдать нравственные заповеди, вырабатывать достойные образцы поведения, относиться уважительно к людям, заботиться о детях, совершать акты милосердия и любви к ближнему.

Но традиции благотворительности в русском народе не ограничивались деятельностью церкви и отдельных князей. Простые люди часто оказывали поддержку друг другу, и в первую очередь – детям.

При Петре I детство и сиротство становятся объектом попечения государства. В1706 г. открываются приюты для «зачорных младенцев», куда было приказано брать незаконнорожденных с соблюдением анонимности происхождения, а за «погубление зачорных младенцев» неминуема была смертная казнь. Младенцы обеспечивались государством, и в казне были предусмотрены средства на содержание детей и обслуживающих их людей. Когда дети подрастали, их отдавали в богадельни на пропитание или приёмным родителям, детей старше 10 лет – в матросы, подкидышей или незаконнорожденных – в художественные училища.

Екатерина Великая реализовала замысел Петра I строительством вначале в Москве (1763 г.), а потом в Петербурге (1772 г.) императорских воспитательных домов для «зачорных младенцев».

Благотворительная деятельность Российского императорского двора, прежде всего его женской половины, приобретает в этот период форму устойчивой традиции. Так, Мария Федоровна, жена Павла I и первый министр благотворительности, проявляла большую заботу о сиротах. В1797 г. она пишет императору доклад о работе воспитательных домов и приютов, в котором, в частности, предлагается «...отдавать младенцев (сирот) на воспитание в государевы деревни к крестьянам «добротого поведения». Но только когда малыши в воспитательных домах окрепнут, а главное – после оспопривития. Мальчики могут жить в приемных семьях до 18 лет, девочки – до 15. Как правило, эти дети вступали в брак в деревне, а их будущее управлялось органами общественного призрения.

В этот же период начинают создаваться общественные организации, самостоятельно выбирающие объект помощи и работающие в той социальной нише, которую государство не охватывало своим вниманием. Так, при Екатерине II (середина XVIII в.) в Москве открывается государственно-филантропическое «Воспитательное общество». В 1842 г., также в Москве, создается опекунский совет детских приютов, который возглавляет княгиня Н.С. Трубецкая. Первоначально деятельность совета была сосредоточена на организации свободного времени бедных детей, остающихся в дневное время без присмотра родителей. Позднее при совете стали открываться отделения для сирот, а в 1895 г. – больница для детей московских бедняков.

С 60-х гг. XIX в. до начала XX в. наблюдается переход от государственной благотворительной деятельности к частной благотворительности. Зарождаются общественные филантропические организации. Одна из них – «Императорское человеколюбивое общество», в котором был и сосредоточены денежные благотворительные пожертвования частных лиц, включая и особ императорской фамилии.

Таблиця 1

Якості особистості студента, їх значення та зміст (за А. Хуторським)

Якості особистості, значення	Зміст
Когнітивні, потрібні для наукового пізнання	фізичні і фізіологічні якості (уміння бачити, чути тощо; розвинена працездатність); інтелектуальні якості (допитливість, ерудованість, вдумливість, кмітливість, логічність, здатність до аналізу і синтезу тощо); володіння культурними нормами і традиціями; уміння самовизначитися в ситуаціях вибору, оперативність дій; структурно-системне бачення галузей, що вивчаються, в їх просторово-часовій значущості (володіння загальним підходом до з'ясування суті об'єктів і явищ, їх різнонаукове бачення); наявність особистісного розуміння кожного з навчальних предметів, що вивчаються; уміння зіставляти культурно-історичні цінності зі своїми освітніми продуктами, виділяти їх схожість і відмінності, перевизначити або допрацьовувати власні освітні результати, утілювати добути знання в духовні або матеріальні форми і будувати на їх основі свою подальшу діяльність
Креативні, забезпечують умови побудови студентами творчого продукту процесі науково-дослідницької діяльності	емоційно-образні якості (натхненність, емоційний підйом в творчих ситуаціях, уява, фантазія, схильність до творчого сумніву тощо); ініціативність, нестандартність; здатність до генерації ідей (індивідуально і в комунікації з іншими суб'єктами і об'єктами пізнання); володіння розкутістю думок в сукупності з умінням витримувати норми поведінки; прозорливість, подолання стереотипів; уміння вибирати методи пізнання об'єкту, що вивчається; наявність досвіду реалізації найбільш творчих своїх здібностей (у формі виконання і захисту творчих робіт, участь в олімпіадах і конференціях тощо)
Методологічні (оргдіяльнісні), організують науково-дослідницьку діяльність	знання індивідуальних особливостей власної діяльності, у тому числі, науково-дослідницької; усвідомлення мети своєї науково-дослідницької діяльності, програми досягнення мети, стійкість в її досягненні; усвідомлення результатів своєї діяльності і їх порівняльний аналіз; навички самоорганізації (планування діяльності, програма дій і її корекція); організаційно-педагогічні якості

Висновки. У контексті нашого дослідження ми вважаємо що:

1. Особистість – соціальний індивід, що формується в суспільстві. Соціально-психологічний образ життя – джерело розвитку особистості.
2. Особистість студента – майбутнього вчителя математики є особистістю молодої людини, яка готується до висококваліфікованого виконання педагогічної діяльності. Майбутній вчитель математики це активний, самостійно організуючий свою діяльність суб'єкт педагогічної взаємодії, якому властива специфічна спрямованість пізнавальної і комунікативної активності на рішення конкретних професійно-орієнтованих завдань.
3. Особистість майбутнього вчителя математики як людини відповідного

В педагогічній науці розглядається особистість суб'єктів цілісного педагогічного процесу: учня, студента, вчителя, викладача тощо.

У контексті нашого дослідження ми розглядаємо особистість студентів – майбутніх вчителів математики, що є особистістю молодшої людини, яка готується до висококваліфікованого виконання педагогічної діяльності. Майбутній вчитель математики розглядається як активний, самостійно організуючий свою діяльність суб'єкт педагогічної взаємодії, якому властива специфічна спрямованість пізнавальної і комунікативної активності на рішення конкретних професійно-орієнтованих завдань" [1, с. 184].

Особистість майбутнього вчителя математики як людини відповідного віку характеризується з трьох сторін: 1) соціальною, що має вияви через включеність у студентську групу, з виконання функції професійного навчання у вч; 2) психологічної, що є єдністю психічних процесів, станів, утворень та властивостей особистості; 3) біологічної, що включає тип вищої нервової діяльності, побудову органів чуттів, інстинкти, фізичну силу тощо. Особистісно орієнтована підготовка майбутнього вчителя математики до науково-дослідницької діяльності, перш за все, спрямована на розвиток соціально-психологічної зрілості студентів: громадянської позиції, професіоналізму, деловитості, рівня мислення, культури, активності, самовдосконалення тощо. Успішність усіх проявів науково-дослідницької діяльності майбутніх математиків забезпечують такі особистісні характеристики: відношення до предмета, змісту, процесу, результату науково-дослідницької діяльності виражаються в її мотивації; характер взаємовідношення студентів з учасниками навчального процесу, що проявляється в емоційно-оцінних відносинах студента і викладача, студентів між собою; здатності саморегуляції дій, станів і відносин як показник розвиненості самосвідомості [2].

Як справедливо стверджує А. Хуторський, у процесі здійснення освітньої діяльності важливими є когнітивні (пізнавальні), креативні (творчі) і методологічні (оргдіяльнісні) якості особистості [11, с.134-137]. Зміст названих якостей особистості студентів наведено в таблиці 1. Як справедливо зазначає Є. Полат, завдання інтелектуального і морального розвитку особистості (одне без іншого дуже небезпечно) на сучасному етапі набули особливої актуальності. В умовах вч перед викладачем стоїть завдання організації такого освітнього процесу, що спрямований не просто на засвоєння студентами знань, а умінь їх творчо використовувати для отримання нового знання, розвитку їх самостійного критичного мислення. Тобто йдеться про необхідність розвитку особистості, а не деякого середнього студента. Пріоритетним напрямком має бути особистісно орієнтована педагогіка, особистісно орієнтовані педагогічні технології [5].

Благотворительная деятельность была сформирована в отдельную социальную сферу, которая получила название "третьего", или государственного, сектора. Понятие "третий сектор" появилось недавно. Его становление отражает тенденции, которые возникают одновременно с развитием рыночной экономики. Современное гражданское общество представляют в виде трех неотъемлемых составляющих, которые дают возможность выделить основные институты, которые функционируют в нем.

Напомним, что первый сектор — государственный: органы государственной власти на всех уровнях, а также все виды государственных предприятий и организаций, которые функционируют в любой сфере деятельности, в том числе социальной и основанные на государственной и смешанной формах собственности с подавляющей частью государственного участия.

Второй сектор — коммерческий (бизнес-сектор): негосударственные прибыльные организации.

Третий сектор — негосударственный, неправительственный, независимый, некоммерческий, неприбыльный, благотворительный, сектор добровольной активности (волонтерский, добровольный), филантропический или, как называют эти организации в странах Запада, "не для прибыли".

Для эффективного взаимодействия государства и некоммерческих организаций существует определенный механизм социальных взаимоотношений, который опирается на законодательную и нормативно правовую базу [3; 179].

Механизм социальных взаимоотношений государства и некоммерческих организаций. Государственный социальный заказ: принципы, правила и положение формирования, размещения и использования на конкретной основе заказов, на социальные программы предприятиями независимо от форм собственности через конкурсный механизм.

Социальное обслуживание: участие в обслуживании населения наряду с другими организациями в таких сферах деятельности, где необходимо проводить лицензирование (медицина, образование и тому подобное).

Государственное социальное спонсорство: предоставление льгот некоммерческим организациям, учитывая: льготы на уплату налогов, таможенных и других сборов и платежей; полное или частичное освобождение от уплаты за пользование государственным или муниципальным имуществом; материально-техническое обеспечение и субсидирование деятельности благотворительных организаций; отсутствие налогообложения грантов зарубежных организаций и фондов, а также бесплатных целевых пожертвований, которые предоставляются, общественным объединениям и благотворительным организациям.

Лоббирование: легализация и правовая регуляция деятельности лоббизма для содействия реализации конституционного права граждан на участие в управлении делами государства путем влияния на процесс принятия решений органами государственной власти, а также для обеспечения большей гласности о работе этих органов.

Стимулирование социальной активности прямым финансированием: прямое, контрактно-договорное и конкурсное финансирование деятельности организаций и общественно полезных программ: осуществления целевого финансирования и поддержки социально значимых программ общественных

объединений за их заявлениями в форме государственных грантов; заключение договоров на выполнение государственных программ на конкурсной основе; финансирование на конкурсной основе благотворительных программ, которые реализуются благотворительными организациями; размещение среди НКО государственных и муниципальных социальных заказов на конкурсной основе; льготные кредиты и гарантии за кредитами.

Социальное стимулирование негосударственных спонсоров: льготы физическим и юридическим лицам, которые оказывают материальную поддержку в форме взносов, включая: льготы на уплату налогов; льготы на налог на прибыль (уменьшается на сумму взносов, однако не более чем на 3 % от прибыли, которая облагается налогом; может быть уменьшен на суммы до 5 %, если отчисления сделаны творческим союзом в чернобыльские благотворительные организации и их фонды); для физических лиц совокупная прибыль при налогообложении уменьшается на суммы, которые перечислены на благотворительные цели.

Организации социальной сферы поддерживают партнерские связи с молодежными общественными организациями, объединениями граждан, благотворительными организациями.

Молодежные общественные организации вносят в органы исполнительной власти, органов местного самоуправления предложения, по вопросам социального становления и развития молодежи.

Организации социальной сферы, особенно в особенности социальные службы для семьи, детей и молодежи осуществляют финансирование программ и проектов молодежных общественных организаций, которые способствуют социальному становлению и развитию молодежи и реализации ее общественно-полезных инициатив. Государство предоставляет дотации и субсидии молодежным организациям, предоставляет в бесплатное пользование молодежным общественным организациям и фондам дома, сооружения, земельные участки и другое имущество, необходимое для осуществления их уставной деятельности [3].

Объединением граждан в Украине является добровольное общественное формирование, созданное на основе единства интересов для общей реализации гражданами своих прав и свобод.

Благотворительная организация — негосударственная организация, главной целью деятельности которой, является осуществление благотворительной деятельности в интересах общества или отдельных категорий лиц согласно закону.

Социальные службы выступают посредниками в мобилизации источников благотворительной помощи путем реализации благотворительных программ. Благотворительная программа принимается благотворительной организацией и является комплексом благотворительных мероприятий, направленных на решение задач, которые отвечают уставным целям организации.

Благотворительная помощь предоставляется малообеспеченным и многодетным семьям, семьям с инвалидами, людьми, преклонных лет, одиноким неработоспособным гражданам, детям-сиротам, и детям, которые остались без заботы родителей и организациям и учреждениям.

Основные направления партнерства организаций социальной сферы и организаций третьего сектора: реализация общественно значимых социальных инициатив; проведение общественными организациями консультаций органов

розвитку соціальних зв'язків (Л. Анциферова); 3) система властивостей, яку набуває індивід у предметній діяльності і спілкуванні, що характеризує його з боку включення у суспільні відносини (А. Петровський); 4) соціальна властивість індивіда (Б. Ломов); 5) особлива якість, яку набуває індивід у суспільстві (О. Леонтьєв); 6) системна соціальна характеристика індивіда, що формує предметну діяльність та спілкування і зумовлює причетність до суспільних відносин (О. Винославська) [6], 7) а) людина як суб'єкт соціальних взаємовідносин та свідомої діяльності; б) системна якість індивіда, що визначається його включеністю в соціальні зв'язки (Є. Рапаневич) [4, с.281].

Змістовне узагальнення поняття особистості наводить Г. Селевко: це психічна, духовна сутність людини, що виступає в різноманітних узагальнених системах якостей: сукупність соціально-значущих властивостей людини; система відносин до світу і зі світом, до себе і з самим собою; система діяльності, соціальних ролей, сукупність поведінкових актів; усвідомлення навколишнього світу і себе в ній; система потреб; сукупність здібностей, творчих можливостей [7; 8].

Тобто, особистість – соціальний індивід, що формується в суспільстві, але це не означає, що вона є прямим результатом його впливів, що її поведінка цілком визначена соціальними впливами. Зріла особистість вибірково ставиться до них, будує свій образ життя, визначає діяльність, якою займається. Соціально-психологічний образ життя – джерело розвитку особистості. Але епоха лише створює можливість розвитку, а реалізує її сама людина. Особистість є не тільки об'єктом впливів суспільства, але й робить свій внесок в розвиток суспільства. З іншого боку, неможливо уявити особистість, як результат простого дозрівання біологічних задатків, або повну залежність поведінки людини від її біологічних властивостей. Біологічні властивості створюють лише передумови, необхідні для розвитку особистості. Вплив генотипу на психічний розвиток обумовлений і опосередкований соціально (біологічні потреби мають соціальний спосіб задоволення). Особистість формується в процесі активної взаємодії з оточуючим світом, в діяльності. Як справедливо ставить питання О. Винославська [6]: якщо особистість є ознакою індивіда, то чи будь-який індивід має цю ознаку? Особистість – це ознака свідомого індивіда, який займає певну суспільну позицію і виконує певні соціальні ролі. Індивід, який народжений з глибокими відхиленнями у психіці, або той, що виріс поза людським оточенням, не зможе стати особистістю. Але це дуже рідкісні випадки. Набагато частіше трапляються випадки, коли в людини недостатньо чітко сформована позиція особистості – стала система її ставлень до тих чи інших характеристик дійсності, яка виявляється у певній поведінці й вчинках. Тому філософські дослідження (Сенека, М. Монтень, Ж.-Ж. Руссо, Г. Сковорода, І. Кант, В. Кремень) також акцентують увагу саме на соціальній стороні характеристик особистості та їх ролі для існування людини в суспільстві.

Розуміння необхідності і значущості особистісної орієнтації лютого процесу як суб'єкт-суб'єктної взаємодії дозволяє трактувати його як такий тип організації, в якому взаємодія суб'єктів пізнання (П. Анохін) в максимальній мірі орієнтована на їх особистісні особливості і специфіку особистісно-предметного світу, тобто акцент робиться на розвиток особистісного відношення до світу, діяльності, себе.

навчального знання при організуючій ролі теорій, законів, принципів, понять, моделей, наукових фактів; засвоєння системи способів дослідження, що використовуються в науках; включення в навчальний процес способів пізнання і перетворення світу; креативність освіти, яка передбачає наявність у її змісті такої складової, що формується самими студентами у вигляді їх творчої освітньої продукції при вивченні навчальних дисциплін; посилення в змісті освіти діяльнісного компонента і практичної спрямованості.

Перший з напрямків забезпечує виконання положень Національної доктрини розвитку освіти в Україні у XXI ст.: „Головна мета української освіти створити умови для особистісного розвитку і творчої самореалізації кожного громадянина України, формувати покоління, здатні навчатися впродовж життя” [3]. Досягнення цієї мети можливе лише за умови особистісно орієнтованого навчання, яке тісно пов'язане з поняттям особистісного (особистісно орієнтованого) підходу. Тому особистісний підхід у сучасній професійній підготовці фахівців, у тому числі, майбутніх вчителів математики вступає одним з провідних методологічних підходів наряду з системним та діяльнісним підходами.

Мета статті – розглянути сутність та зміст поняття особистості в сучасних філософських та психолого-педагогічних дослідженнях у контексті дослідження особистісно орієнтованої підготовки майбутніх вчителів математики до науково-дослідницької діяльності.

Виклад основного матеріалу. Розкриття змісту поняття „особистісний підхід”, особистісно орієнтована підготовка в освіті, потребує визначення поняття „особистість”, яке є одним з основних понять, що використовує особистісний підхід. Реалізація особистісного підходу є складною на теоретичному та практичному рівнях. Це пов'язано, по-перше, з тим, що особистість – це один зі складніших феноменів, що є одночасно суб'єктом перетворення як себе, так і навколишнього світу; по-друге, кожна особистість неповторна. Філософи, психологи та педагоги розглядають теоретичні основи цього поняття із різних позицій, але термін особистість застосовується до людини лише з певного етапу її розвитку. Всебічне дослідження і розвиток особистості є фундаментальною комплексною науковою проблемою, яка не тільки вимагає міждисциплінарного дослідження, але також ніколи не втрачить своєї актуальності.

Так, з позицій філософії особистість – це аспект внутрішнього світу людини, що характеризується унікальністю та відкритістю; реалізується в самопізнанні та самостворенні людини та об'єктивується в артефактах культури [10, с. 457].

У психології та педагогіці існує понад 50 визначень особистості, об'єднує їх підкреслення соціальності, суспільної обумовленості природи особистості, тобто особистість розглядається як соціально-психологічна сутність людини, яка формується в результаті засвоєння індивідом суспільних форм свідомості і поведінки, суспільно-історичного досвіду людства. Отже, особистістю людина стає під впливом суспільства, виховання, навчання, взаємодії, спілкування тощо, особистість є ступенем привласнення людиною соціальної сутності.

Таким чином, особистість – соціальна якість індивіда, що не може виникнути поза суспільством. Відповідно до основних визначень: особистість – 1) суспільний індивід, об'єкт і суб'єкт історичного процесу (Б. Ананьєв); 2) спосіб буття людини у суспільстві, індивідуальна форма існування і

власти с проблем социально-уязвимых категорий граждан; реализация проектной деятельности; проведение мероприятий, направленных в поддержку разных категорий граждан [1; 180].

Таким образом, сегодня, когда решение вопросов социальной стабильности приобретает международный масштаб, подтверждением чему может служить деятельность международных фондов, организаций, агентств, учреждений (ЮНЕСКО, ЮНИСЕФ, ООН и т.д.), изучение зарубежного практического и теоретического опыта является особенно актуальным для Украины на основе традиций благотворительности прошлого.

Резюме. В статье раскрыта проблема взаимодействия центров социальных служб с благотворительными и общественными организациями в современных условиях по решению проблем семьи и молодежи на основе традиций благотворительности и милосердия прошлых веков. Обозначены механизмы социальных взаимоотношений государства и некоммерческих организаций.

Резюме. У статті розкрито проблему взаємодії центрів соціальних служб з благодійними та громадськими організаціями в сучасних умовах за для вирішення проблем сім'ї та молоді на основі традицій благодійності та милосердя минулих століть. Визначені механізми соціальних взаємин держави і некомерційних організацій.

Summary. The article revealed a problem interaction centers of social services to charitable and public organizations in today's conditions to solve the problems of family and youth, based on a tradition of charity and mercy of the past. mechanisms of social relationships marked with the state and nonprofit organizations.

Література

1. Закон Украины "О социальных службах для молодежи" от 13.08.1993 р. № 648.
2. Стратегія і напрям розвитку соціальної роботи з сім'ями, дітьми та молоддю в Україні // Соціальна робота в Україні: теорія і практика, науково-методичний журнал. – К.: 2007, №1, с. 5-11.
3. Тюптя Л.Т., Іванова І.Б. Соціальна робота (теорія і практика): Навч. посіб. — К.: ВМУРОЛ "Україна", 2008. — С. 290— 313.
4. Основы социальной работы: Учебник / Отв. ред. П.Д. Павленок. — 2-е изд., испр. и доп. — М.: ИНФРА-М, 2002. — (Высшее образование). — С. 150—160, 172—181.

Подано до редакції 17.03.2012

УДК 37. 013

ВИКОРИСТАННЯ ІНТЕРАКТИВНИ ТЕХНОЛОГІЙ У ПРОЦЕСІ ЗБЕРЕЖЕННЯ РЕПРОДУКТИВНОГО ЗДОРОВ'Я СТАРШОКЛАСНИКІВ

*Мудрий Ярослав Сергійович,
кандидат педагогічних наук,*

*доцент кафедри загальної та соціальної педагогіки
Чернівецький національний університет імені Ю. Федьковича*

Постановка проблеми. Аналіз практичного досвіду роботи загальноосвітніх навчальних закладів за напрямком збереження репродуктивного здоров'я старшокласників виявив необхідність впровадження у навчально-виховний процес загальноосвітнього навчального закладу

інтерактивних технологій збереження репродуктивного здоров'я старшокласників. Нині ефективність інтерактивних навчальних технологій, обґрунтовується і в сучасних наукових дослідженнях і доводиться реальними показниками навчального процесу.

Слово «інтерактив» походить від англійського слова «interakt», де «inter» – взаємний і «act» – діяти. Таким чином, інтерактивний – здатний до взаємодії, діалогу. Інтерактивне навчання ми розглядатимемо як спеціальну форму організації пізнавальної діяльності, яка має створити комфортні умови навчання, за яких кожен учень відчуває свою успішність, інтелектуальну спроможність. Інтерактивні технології, за визначенням В.Оржеховської, є взаємодією партнерів, у процесі спілкування яких інтерпретується ситуація і конструюються особистісні дії. При цьому розвиток особистості проходить у процесі взаємодії з іншими людьми в системі безпосередніх комунікацій, за яких забезпечується активність особистості, а також її контроль над особистісною активністю відповідно до соціальних норм, ролей і соціальних установок партнерів у взаємодії [3, с. 10-11].

Аналіз досліджень і публікацій. Дослідженню різних напрямків впровадження інтерактивних технологій присвячено праці А.Гольдштейна та В.Хомик, А. Іванюк, Т.Комісарової, О.Леонтєва, Н.Щуркова.

Метою даної статті є висвітлення інтерактивних технологій навчання, які спрямовувалися на розв'язання завдань збереження репродуктивного здоров'я старшокласників.

Виклад основного матеріалу. Потреби практики, відсутність науково обґрунтованих рекомендацій щодо ефективного здійснення та педагогічного забезпечення формування навичок збереження репродуктивного здоров'я старшокласників засобами інтерактивних технологій зумовлюють необхідність впровадження у навчально-виховний процес загальноосвітньої школи спеціальних курсів з застосуванням інтерактивних технологій формування навичок збереження репродуктивного здоров'я старшокласників.

Розробляючи інтерактивні технології формування навичок збереження репродуктивного здоров'я старшокласників, ми прагнули вирішити такі завдання: створити та реалізувати соціально-педагогічні умови збереження репродуктивного здоров'я старшокласників, сприяти активній просвітницькій роботі щодо збереження і зміцнення здоров'я старшокласників; виявити серед учнівської молоді лідерів, що зможуть ініціювати та організувати роботу за напрямком збереження репродуктивного здоров'я старшокласників; підвищити компетентність старшокласників з питань репродуктивного здоров'я, статевого життя, впливу шкідливих звичок на організм; сприяти формуванню відповідальної поведінки за стан власного здоров'я, здоров'я осіб близького оточення і сторонніх людей.

Основним змістовим компонентом реалізації визначеної нами соціально-педагогічної умови впровадження у навчально-виховний процес загальноосвітнього навчального закладу інтерактивних технологій збереження репродуктивного здоров'я старшокласників є факультативний курс «Збереження репродуктивного здоров'я».

Аналіз результатів констатувального експерименту дозволив дійти висновку про необхідність запровадження в старших класах факультативного курсу з використанням інтерактивних технологій навчання, програма якого спрямовувалась би на розв'язання завдань збереження репродуктивного

knowledge, but to build expertise. Nowadays, the teacher's task is to help students in the process of organization, to provide resources, to problematize and encourage them to self-searching and self-analyzing of their activities. One of the main objectives of teaching mathematics is the development of their personality by means of mathematics. The article examines the ways of formation of "professional competence of an economist" in the math class. **Keywords:** competence, competence-based approach, problem teaching.

Література

1. Хуторской А.В. Ключевые компетенции как компонент личностно-ориентированной парадигмы образования // Народное образование. – 2003. – №2. – С. 56 –65; №6. – С. 55 – 61.

2. Шадриков В. Д. Психология деятельности и способности человека: Учеб. пособие. 2-е изд. – М.: Логос, 1996. – 320 с.

Подано до редакції 24.03.2012

УДК 371.68

ПОНЯТТЯ „ОСОБИСТІТЬ” У КОНТЕКСТІ ДОСЛІДЖЕННЯ ОСОБИСТІСНО ОРІЄНТОВАНОЇ ПІДГОТОВКИ МАЙБУТНІХ ВЧИТЕЛІВ МАТЕМАТИКИ ДО НАУКОВО-ДОСЛІДНИЦЬКОЇ ДІЯЛЬНОСТІ

Овчинникова Марина Вікторівна,

*кандидат педагогічних наук, доцент кафедри математики
теорії та методики навчання математики, докторант
РВНЗ «Кримський гуманітарний університет», м Ялта*

Постановка проблеми. Суспільно-економічні зміни викликали потребу до переосмислення засад існування сучасної вищої школи і до пошуку нового сенсу її існування. Вітчизняні науковці та педагоги-практики знову звернулися до педагогічного пошуку, розробки нових освітніх концепцій, що мають своєю методологічною основою особистісно орієнтований підхід, присвячені особистісно орієнтованому навчання та вихованню, розробці та теоретичному обґрунтуванню різних напрямків особистісно орієнтованих технологій. В межах цих досліджень сучасна вища освіта розглядається як найважливіший чинник становлення і розвитку особистості людини як індивідуальності. Вона є невід'ємною частиною складного соціокультурного середовища. Знаходячись в цьому середовищі, кожна людина, з одного боку, засвоює її цінності, вимоги, до них адаптується, а з іншої – активно створює для себе необхідні умови входження в культуру суспільства, згідно зі своїми індивідуальними особливостями, світоглядними цінностями і особистісними установками. Освіта забезпечує не лише пізнання світу, але і розвиток особистості в її індивідуальності, неповторній своєрідності [9].

Аналіз досліджень і публікацій показав, що провідні науковці серед основних напрямків оновлення освітнього процесу сучасної вищої освіти як пріоритетні розглядають такі: особистісну орієнтацію освіти за рахунок розвитку індивідуальних здібностей студентів, врахування їх інтересів і схильностей при виборі індивідуальної освітньої траєкторії (запуск механізмів особистісного існування людини (рефлексія, смислотворчість, відповідальність тощо); посилення методологічної складової в структурі

$$\text{Вычислим: } \lim_{x \rightarrow 0} \frac{r(x)}{x^2} = \lim_{x \rightarrow 0} \frac{\sin x - x}{x^3} = \lim_{x \rightarrow 0} \frac{\cos x - 1}{3x^2} = \lim_{x \rightarrow 0} \frac{-\sin x}{6x} = -\frac{1}{6},$$

$$\text{откуда } r(x) = o\left(-\frac{1}{6}x^3\right). \text{ Значит } \sin x = x - \frac{x^3}{6} + r_1(x), \text{ где } r_1(x) = o(x^4), x \rightarrow 0$$

(2)

$$\text{Так как } \lim_{x \rightarrow 0} \frac{r_1(x)}{x^4} = \lim_{x \rightarrow 0} \frac{6 \sin x - 6x + x^3}{x^4} = 0$$

Теперь мы постараемся найти оценку для $\sin x$ лучше, чем (2)

$$\lim_{x \rightarrow 0} \frac{r_1(x)}{x^5} = \lim_{x \rightarrow 0} \frac{\sin x - x + \frac{1}{6}x^3}{x^5} = \lim_{x \rightarrow 0} \frac{\cos x - 1 + \frac{1}{2}x^2}{5x^4} = \lim_{x \rightarrow 0} \frac{-\sin x + x}{20x^3} =$$

$$= \lim_{x \rightarrow 0} \frac{-\cos x + 1}{60x^2} = \lim_{x \rightarrow 0} \frac{\sin x}{120x} = \frac{1}{120} \quad \text{Значит} \quad \sin x = x - \frac{x^3}{6} + \frac{x^5}{120} + r_2(x)$$

Шаг за шагом приходим к разложению

$$\sin x = x - \frac{x^3}{6} + \frac{x^5}{120} - \dots + (-1)^n \frac{x^{2n+1}}{2n+1} + \dots,$$

которое можно трактовать в асимптотическом смысле, а затем как ряд (сошлемся на формулу Тейлора).

Вывод: Решение задач экономического содержания и введение и усвоение студентами новых понятий при помощи проблемного обучения формируют первичные навыки построения математических моделей и способствуют лучшему усвоению соответствующих математических понятий, развитию умений анализировать, прогнозировать, моделировать различные экономические процессы, развитию аналитической деятельности в целом, что является необходимым условием профессионального становления экономиста, формирует математический аспект компетентности.

Резюме. В современном образовании главное не передавать сумму знаний, а формировать компетентность. Перед преподавателем сегодня стоит задача помочь студентам в организации процесса деятельности, обеспечить ресурсами, проблематизировать и стимулировать их к самостоятельному поиску, анализу своей деятельности. Одной из главных целей обучения математике является развитие их личности средствами математики. В статье рассматриваются пути формирования «профессиональной компетентности экономиста» на занятиях математики. **Ключевые слова:** компетенция, компетентностный подход, проблемное обучение.

Резюме. Головне завдання сучасної освіти формувати компетентність, а не передавати деякий об'єм знань. Перед викладачем сьогодні стоїть задача допомогти студентам в організації процесу діяльності, забезпечити ресурсами, поставити задачу та стимулювати їх до самостійних пошуків, аналізу своєї діяльності. Однією із головних цілей навчання математики є розвиток їх особистостей засобами математики. В статті розглядаються шляхи формування "професійної компетентності економіста" на заняттях математики. **Ключові слова:** компетенція, компетентнісний підхід, проблемне навчання.

Summary. In today's education it is important not to transfer the sum of

здоров'я старшокласників. Правомірність такого підходу підтверджується і Державним стандартом базової і повної середньої освіти, де зазначається, що варіативна складова формується навчальними закладами самостійно і ґрунтується на особливостях того чи іншого регіону, типу закладу, інтересів та запитів учнів. Її обсяг у старшій школі становить 33,3 відсотка від гранично допустимого навчального навантаження учнів. Години варіативної частини «мають спрямовуватися на загальноосвітню підготовку школярів, а також включати факультативні заняття та індивідуальне консультування» [1, с. 5-60].

Мета розробленого нами курсу полягала в: ознайомленні юнаків і дівчат з основами знань про здоров'я людини, негативними чинниками, що впливають на нього, факторами, що негативно позначаються на можливості народження здорової дитини; формуванні у школярів відповідальної поведінки стосовно збереження репродуктивного здоров'я старшокласників; розвитку умінь збереження репродуктивного здоров'я старшокласників, відповідального батьківства тощо. Виходячи з цієї мети, основними завданнями курсу були визначені: ознайомлення учнів з основними поняттями про здоров'я, його складові, чинники що на нього впливають; сприяти формуванню уявлення про значення загального та репродуктивного здоров'я для життя; сприяти оволодінню старшокласниками вміннями та навичками збереження репродуктивного здоров'я в повсякденному житті та майбутній сім'ї. Зміст курсу є інтеграційним, оскільки передбачає висвітлення таких проблем, як: формування впевненості в соціальній і особистісній значущості; уявлення про взаємовідносини статей, особливості життя сучасної молоді сім'ї, актуальні проблеми виховання дітей в душі загальнолюдських цінностей; а вічні ідеали сім'ї та справжнього сім'янина; фізіологія і психологія представників своєї та протилежної статі; особистісні потреби, пов'язані з самопідготовкою до створення і функціонування сім'ї; уміння і навички спілкування, керування власними емоціями; трудові уміння і навички, необхідні, щоб задовольнити потреби сімейного побуту; економічні знання, необхідні для ведення домашнього господарства і сімейного бюджету. Упроваджений нами курс містить взаємопов'язані чотири тематичних блоки.

Перший блок об'єднував заняття, з використанням інтерактивних технік, де розкривалися та аналізувалися основні поняття, що стосуються здоров'я, його складових, здорового способу життя, репродуктивного здоров'я, їх взаємозв'язку, факторів, що негативно впливають на репродуктивне здоров'я, особливості фізичного та статевого розвитку старшокласників.

Заняття другого блоку були присвячені усвідомленню учасниками деяких своїх особистісних якостей, визначенню власної ідентичності, стану здоров'я, формуванню адекватних міжособистісних відносин між юнаками і дівчатами, оптимізацію міжособистісного спілкування. Він містить інтерактивні вправи, спрямовані на розвиток психологічних можливостей особистості, її соціально-перцептивних і комунікативних здібностей, усвідомлення звичних способів спілкування з протилежною статтю, аналіз помилок у міжособистісній взаємодії. Особливе значення приділялося системі прийомів невербальної комунікації, відпрацьовуванню навичок оптимального спілкування і взаємодії з протилежною статтю.

Заняття третього блоку були орієнтовані на усвідомлення учасниками себе в системі сімейних, соціальних взаємин, спілкування і діяльності. На цьому етапі основний акцент ми робили на виконанні інтерактивних вправ,

спрямованих на розвиток здібностей, навичок і умінь, необхідних для сімейного життя, вивчення психологічних основ спілкування в сім'ї, готовності до народження запланованих, бажаних та здорових дітей, вмінню протидіяти негативним чинникам що погіршують репродуктивне здоров'я, закріпленню нових поведінкових моделей.

Важливе місце посідає четвертий блок, присвячений пізнанню і самопізнанню старшокласників. У ньому увага учнів акцентувалася на формуванні потреби в удосконаленні своєї особистості; оволодінні мінімумом теоретичних знань, практичних умінь і навичок для забезпечення повноцінного процесу самовиховання якостей особистості, необхідних для ведення здорового способу життя та спілкування з оточуючими.

Програма курсу складається з теоретичної (30 годин) і практичної (40 годин) частини. Необхідність теоретичного блоку зумовлювалася недоліками в ознайомленні учнів із значною кількістю понять стосовно збереження репродуктивного здоров'я та підготовки молоді до майбутнього сімейного життя. В результаті проведення констатувального етапу експерименту ми з'ясували, що серед старшокласників загальноосвітніх закладів поширені хибні уявлення щодо основних цінностей сімейного життя, мотиви майбутнього одруження несформовані та неусвідомлювані, поведінка хлопців та дівчат (у переважній більшості) характеризується раннім початком статевого життя, із значною кількістю статевих партнерів, байдужим ставленням до власного здоров'я, наявністю шкідливих звичок тощо.

Тому завданням теоретичної частини було розширення і збагачення знань молоді про сім'ю та шлюб, особливості життєдіяльності і рольову структуру сім'ї, права і обов'язки членів сім'ї, різноманіття функцій сім'ї, надання інформації про здоров'я, його складові, шкідливі звички, статеve життя, хвороби, що передаються статевим шляхом та їх наслідки, ВІЛ/СНІД, їх вплив на загальне та регенеративне здоров'я. Упроваджена нами в програму експериментальної роботи теоретична частина факультативного курсу «Збереження репродуктивного здоров'я» містила такі теми: «Сім'я починається з «Я», «Я» та інші у сім'ї. Міжособистісні стосунки», «Уявлення про сім'ю і шлюб» «Моє здоров'я та здоров'я моїх майбутніх дітей», «Психологічні аспекти спілкування» тощо. Заняття теоретичної частини проходили у формі лекцій, бесід і дискусій.

Основними формами проведення практичних занять факультативного курсу «Збереження репродуктивного здоров'я» стали форми тренінгової роботи зі збереження репродуктивного здоров'я старшокласників та підготовки їх до сімейного життя.

Необхідність формування в процесі навчання когнітивних, емоційно-мотиваційних і діяльнісних аспектів особистості вимагала перегляду принципів побудови системи навчання і модифікація, удосконалення її форм. Розробляючи програму курсу, ми спиралися на комплекс психолого-педагогічних методів, що містять елементи психодіагностики і психотерапії, ситуаційно-рольові ігри, тренінгові техніки і прийоми, що застосовуються в різних психотерапевтичних школах: гештальттерапії, психодрамі, трансактному аналізі.

Групова робота з використанням інтерактивних технологій формування навичок збереження репродуктивного здоров'я має ряд наступних переваг:

- груповий досвід допомагає вирішенню міжособистісних проблем;

тогда для функции $d(p)$ имеем: $\left. \begin{matrix} p \geq 0 \\ d(p) \geq 0 \end{matrix} \right\} \Rightarrow \left. \begin{matrix} p \geq 0 \\ 40 - p \geq 0 \end{matrix} \right\} \Rightarrow \left. \begin{matrix} 0 \leq p \leq 40; \\ 0 \leq d(p) \leq 40 \end{matrix} \right\}$

для функции $s(p)$: $\left. \begin{matrix} p \geq 0 \\ s(p) \geq 0 \end{matrix} \right\} \Rightarrow \left. \begin{matrix} p \geq 0 \\ 16 + 2p \geq 0 \end{matrix} \right\} \Rightarrow \left. \begin{matrix} p \geq 0 \\ p \geq -8 \end{matrix} \right\} \Rightarrow \left. \begin{matrix} 0 \leq p < \infty; \\ 16 \leq s(p) < \infty \end{matrix} \right\}$

Точку равновесия найдем из условия $d(p) = s(p)$, то есть $40 - p = 16 + 2p$ или $3p = 24$; отсюда $P_0 = 8$ - равновесная цена; при этом количество товара $q_0 = d(p_0) = 40 - 8 = 32$

При равновесной цене выручка равна $p = \min(d(p); s(p))$. При $p_1 = 2$ получим $2 \cdot \min(d(p_1); s(p_1)) = 2 \cdot \min(40 - 2; 16 + 2 \cdot 2) = 2 \cdot 20 = 40$. При $p_2 = 12$ получим $12 \cdot \min(d(p_2); s(p_2)) = 12 \cdot \min(40 - 12; 16 + 2 \cdot 12) = 12 \cdot 28 = 336$

Необходимо подчеркнуть эффективность повышения мотивации для введения и усвоения студентами новых понятий при помощи проблемного обучения. Было бы ошибкой думать о проблемном обучении как лишь о решении задач, ибо это использовалось всегда в процессе преподавания математики. Важно использование задачи или проблемной ситуации для побуждения к развитию теории. Психологи и дидакты считают положительным предложение задачи до предъявления «официального» метода ее решения. Конфликтное состояние, проявившееся в противоречии между потребностями задачи и отсутствием теоретических методов решения, создает напряжение и мобилизует для решения всех сложностей в данном частном случае, возбуждает интерес к проблематике последующей главы. Выбранная задача должна отвечать следующим требованиям: быть относительно простой, в изложении ясной (в том, что имеется и что требуется); не решаться с помощью известных алгоритмов; содержать идею, важную для последующей главы; быть привлекательной. Диалог «преподаватель-студенты» и метод «соучастия» практикуется не очень часто во время чтения курсов; решение выдвинутых задач остается обязанностью преподавателей, хотя не мешало бы изменить этот порядок.

Представим ниже пример задачи, решение которой не отвечает правилам «типичных» решений; напротив, (а в этом состоит наука) выявление затруднений наталкивает на поиск быстрых, правильных, теоретически обоснованных решений. Есть знакомый результат:

$$\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1, \text{ откуда } \frac{\sin x}{x} = 1 + r(x) \text{ и } \lim_{x \rightarrow 0} r(x) = 0 \quad (1)$$

Значит $\sin x = x + xr(x)$. Мы ищем лучшую оценку для $\sin x$ чем эта. Для этого мы должны установить как $r(x)$ стремится к нулю? Может ли быть

$$r(x) \approx x. \text{ Вычислим: } \lim_{x \rightarrow 0} \frac{r(x)}{x} = \lim_{x \rightarrow 0} \frac{\sin x - x}{x^2} = (\text{правило Лопиталья}) =$$

$$= \lim_{x \rightarrow 0} \frac{\cos x - 1}{2x} = (\text{правило Лопиталья}) =$$

$$\lim_{x \rightarrow 0} \frac{-\sin x}{2} = 0, \text{ откуда } r(x) = o(x), x \rightarrow 0.$$

обучения математике, аналитические компетенции можно представить как: управление информацией и знаниями, способности к анализу и синтезу, управление проектами, управление изменениями.

Анализ и синтез – это основа любого математического доказательства. Актуальность развития этого профиля компетенций подтверждается тем, что будущий специалист, в своей профессиональной деятельности, непременно должен обладать следующими способностями (компетенциями): способность к комплексному и ситуационному анализу, способность к сравнительному анализу и синтезу, способность к соединению разнодисциплинарных аналитических инструментов в приложении к решению конкретной задачи, способность к самостоятельному расширению портфеля аналитических инструментов, способность к расчету издержек и выгод, умение анализировать политические, экономические и финансовые риски, владение навыками экспертной оценки и стратегического планирования, умения определять требования, предъявляемые к исследовательским и маркетинговым проектам, умение визуализировать полученные в рамках анализа данные, способность определять и разрабатывать индикативные показатели деятельности персон и институтов, выстраивать на их основе самостоятельные системы оценок.

Основой для решения проблем формирования гибкого и многогранного профессионально-экономического мышления, адаптации специалиста в быстро меняющихся социально-экономических условиях, является качественное математическое образование специалиста экономического профиля. Ведь экономисты должны быть математиками-прикладниками, так как в настоящее время для экономической специализации необходима серьезная математическая подготовка. По нашему мнению, основными педагогическими условиями, формирующими готовность студентов экономических специальностей ВУЗа к решению прикладных задач являются: 1) актуализация у студентов личностного смысла в овладении методами и приемами решения прикладных задач с экономическим содержанием; 2) реализация комплексности, преемственности и систематичности применения прикладных задач экономического содержания в различных темах по математике; 3) включение студентов в деятельность экономико-математического содержания с использованием форм и методов активного обучения; 4) учебно-методическое обеспечение процесса обучения решению прикладных задач экономического содержания; 5) развитие экономического мышления студентов.

Решение профессиональных задач предполагает наличие у специалиста достаточно сложных интеллектуальных умений, которые можно характеризовать как умения анализировать, прогнозировать, моделировать и синтезировать теоретические знания.

По мнению автора, развитию этих умений, как и развитию аналитической деятельности в целом, способствует решение в процессе обучения математике задач экономического содержания. Например, рассмотрим задачу: Найти равновесную цену, если известны функции спроса $d(p) = 40 - p$ и предложения $s(p) = 16 + 2p$. Найти выручку при равновесной цене P_0 , а также при ценах $p_1 = 2$; $p_2 = 12$.

Решение. Очевидно, что $p \geq 0$, $d(p) \geq 0$, $s(p) \geq 0$,

- група відбиває суспільство в мініатюрі, у ній моделюється система взаємин і взаємозв'язків, характерна для реального життя учасників;
- можливість одержання зворотного зв'язку і підтримки від людей з подібними проблемами;
- у групі людина може навчатися новим умінням, експериментувати з різними стилями стосунків серед рівних партнерів;
- у групі учасники можуть ідентифікувати себе з іншими, «зіграти» роль іншої людини для кращого розуміння її себе, і для знайомства з новими ефективними способами поведінки;
- група полегшує процеси саморозкриття, самодослідження і самопізнання.

Практичні заняття з використанням інтерактивних технологій навчання зі збереження репродуктивного здоров'я та з підготовки до сімейного життя ми будували на таких базових принципах:

- принцип «тут і тепер», що орієнтував на аналіз процесів, що відбуваються у групі в даний момент, сприяв глибокій рефлексії учасників, розвивав навички самоаналізу;
- принцип «щирості і відкритості», що сприяв одержанню та наданню іншим чесного зворотного зв'язку, тобто тієї інформації, що так важлива кожному учаснику і яка «запускає» не тільки механізми самосвідомості, а й механізми міжособистісної взаємодії в групі;
- принцип «Я», що забезпечував концентрацію уваги на самопізнанні, самоаналізі і рефлексії, вчив сприймати себе таким, яким кожен є насправді;
- принцип «активності», який має на увазі обов'язкову активну участь усіх у тому, що відбувається на заняттях;
- принцип «конфідентності», що забезпечував створення атмосфери психологічної безпеки і саморозкриття, та полягав в нерозголошенні того, про що говориться в групі щодо конкретних учасників [2, с. 138-140].

Організуючи експериментальне дослідження зі збереження репродуктивного здоров'я старшокласників, ми розуміли важливість та необхідність використання інтерактивних технологій навчання за даним напрямком, оскільки саме вони, на нашу думку, стали визначальними у формуванні інтересу учнів до власного репродуктивного здоров'я, сприяли підвищенню якості підготовки до сімейного життя.

Вирішення поставленого завдання стало можливим завдяки вивченню вчителями особливостей вікової психології старших підлітків, формування вміння налагодити контакти з учнями, створення у взаємовідносинах з ними сприятливого психологічного клімату; впровадження у навчальний процес раціональних методів та прийомів, врахування вимог психології навчання тощо. Дотримання цих вимог вимагало від учителів професіоналізму, високого рівня психологічної культури, уміння налагоджувати психологічний контакт з учнями, володіти ефективними методиками і прийомами, навичками раціональної праці з учнями. Саме тому, впровадженню факультативного курсу «Збереження репродуктивного здоров'я» передувала робота з підготовки соціальних педагогів, психологів, класних керівників старших класів, що були залучені до участі в експерименті.

Висновки. Таким чином, упровадження в практику роботи загальноосвітніх навчальних закладів факультативного курсу «Збереження

репродуктивного здоров'я» забезпечило реалізацію такої соціально-педагогічної умови як впровадження у навчально-виховний процес загальноосвітнього навчального закладу інтерактивних технологій збереження репродуктивного здоров'я старшокласників.

Резюме. У статті розглянуто сутність інтерактивних технологій, визначено завдання процесу збереження репродуктивного здоров'я старшокласників. Описано зміст та структуру факультативного курсу для старшокласників «Збереження репродуктивного здоров'я». **Ключові слова:** старшокласники, збереження репродуктивного здоров'я, інтерактивні технології.

Резюме. В статье рассмотрена сущность интерактивных технологий. Определены задания процесса сохранения репродуктивного здоровья старшеклассников. Описаны содержание и структура факультативного курса для старшеклассников «Сохранение репродуктивного здоровья». **Ключевые слова:** старшеклассники, сохранение репродуктивного здоровья, интерактивные технологии.

Summary. The article is on the nature of interactive technologies. The objectives of the process reproductive health of high school students are defined. The content and structure of an optional course for high school students 'Save reproductive health' are described. **Keywords:** high school students, save reproductive health, interactive technology.

Література

1. Державний стандарт базової і повної середньої освіти. Затвердж. постановою Кабінету Міністрів України від 14 січня 2004 р. №24 // Інформ. зб. МОН України. - 2004. - Січ. (№1/2.) - С. 5 - 60.

2. Навчання здоровому способу життя на засадах розвитку навичок через систему шкільної освіти: оцінка ситуації [О.М. Балакірєва (кер. авт. кол.), Л.С. Ващенко, О.Т. Сакович та ін.], - К.: Державний ін-т проблем сім'ї та молоді, 2004. - 108 с.

3. Оржеховська В.М. Формування сексуальної культури молоді: навч.-метод. посіб. / В.М. Оржеховська, Г.Л. Корчова. - К.: Експрес, 2005. - 132 с.

Подано до редакції 11.03.2012

УДК 159.964

ПРОБЛЕМА ОСОБИСТІСНОЇ ТА ПРОФЕСІЙНОЇ ПІДГОТОВКИ ПСИХОЛОГА-ПРАКТИКА В СУЧАСНИХ УМОВАХ

*Ярошенко Вікторія Сергіївна,
здобувач кафедри психології*

РВНЗ «Кримський гуманітарний університет» (м. Ялта)

Постановка проблеми. На етапі створення в Україні власної системи освіти висунуто принципово нове соціальне замовлення на підготовку фахівця, який відповідав би сучасним науковим та соціально-економічним вимогам, а також був фахівцем з фундаментальною гуманітарною та психолого-педагогічною підготовкою, постійно вдосконалював свою професійну майстерність, умів і сам вчитися й інших навчати. Процес професійного удосконалення, розвитку особистості має стати безперервним. На такий підхід до формування особистості орієнтує держава, вузи і, в цілому, навчальні заклади всіх типів.

Изложение основного материала. Профессиональная компетентность будущего экономиста-менеджера интерпретируется как свойство личности, в структуре которого доминирующими выступают следующие компоненты: теоретико-практическая готовность как единство внутренней и внешней составляющих; основы профессиональной культуры.

Математика, как никакая другая наука, может внести весомый вклад в реализацию поставленных перед ВУЗом задач, так как деятельность преподавателя математики направлена на развитие навыков логического мышления - развитие интеллекта. Для реализации компетентного подхода в обучении на занятиях математики можно применять различные педагогические технологии: модульное обучение, проектную деятельность, информационно-коммуникационные технологии. В этом случае обучение приобретает деятельностный характер, акцент делается на обучение через практику, продуктивную работу обучающихся в малых группах, использование межпредметных связей, развитие самостоятельности. Словом, система работы преподавателя математики в современных условиях должна быть направлена на развитие студентов: их мировоззрения, креативных способностей, познавательной активности. Обучение для всех должно быть интересным, увлекательным, но особо значимым для тех, кто действительно испытывает удовольствие от поиска истины, от красоты самой математики. Содержание любого курса математики обладает всеми возможностями для формирования ключевых компетенций, определяемых А.В. Хуторским [1].

Это – определенные математические знания и умения, необходимые во многих профессиях, являющиеся основополагающей составляющей технического прогресса, формирование типа рационального научного мышления (известно выражение «Математика – гимнастика ума»), мышление выражается в речи, поэтому математика способствует развитию системы коммуникативных качеств математической речи – правильность, точность, логичность, уместность и др., занятия математикой развивают не только социальные и эстетические качества личности, но и нравственные (в будущем – профессионально значимые) качества – волю, настойчивость, инициативу, воображение и интуицию, вкус к исследованию и поиску закономерностей, организованность, упорство, точность, привычку к систематическому труду, самостоятельность, активность, дисциплину, ответственность, добросовестность и др.; в содержании математического образования есть возможность воспитания общей культуры через ознакомление с ролью математики в развитии науки и культуры; патриотизма и национального самосознания в связи с ролью отечественных ученых-математиков в развитии государства и т.д. Развивающие цели изучения математики, связанные с возможностями развития познавательных процессов (внимания, восприятия, памяти, форм и операций мышления и др.), представляют собой формирования средствами ее содержания интеллектуально-познавательных компетенций. Воспитательные цели изучения математики, связанные с возможностью формирования средствами ее содержания определенных качеств личности (профессионально важных), означают формирование мировоззренческой, социальной, ценностно-смысловой, общекультурной, коммуникативной личностной компетенций.

Очевиден тот факт, что аналитические компетенции в большей степени развиваются на занятиях такой дисциплины как математика. В процессе

Література

1. Гирусов Э.В. Экологическое сознание как условие оптимизации взаимодействия общества и природы // *Философские проблемы глобальной экологии*. – М.: Просвещение, 1989. – С. 19-34.
2. Педагогичний словник / За ред. академіка АПН України Ярмаченка М.Д. – К.: Педагогічна думка, 2001. – 516 с.
3. Теорія практика інтеграції змісту освіти. Освітня програма «Довкілля». Зб. наук. пр. / За ред. В.Р. Ільченко. – Київ-Полтава: Довкілля-К. – 2004. – 133 с.
4. Урсул А.Д., Урсул Т.А. Универсальный эволюционизм (концепции, подходы, принципы, перспективы). М.: РАГС. – 2007. – 315 с.

Подано до редакції 13.03.2012

УДК 378.147

ФОРМИРОВАНИЕ ПРОФЕССИОНАЛЬНОЙ КОМПЕТЕНТНОСТИ БУДУЩИХ ЭКОНОМИСТОВ НА ЗАНЯТИЯХ МАТЕМАТИКИ

Сухтаева Азизе Мидатовна,

к.ф.-м.н, доцент кафедры математики

Республиканского высшего учебного заведения

“Крымский инженерно-педагогический университет”

Постановка проблемы. Важнейшей задачей модернизации украинского образования становится коренное улучшение системы профессионального образования и подготовка квалифицированного работника соответствующего уровня и профиля, конкурентно способного на рынке труда, компетентного, ответственного, свободно владеющего своей профессией и ориентированного в смежных областях деятельности, способного к эффективной работе по специальности на уровне мировых стандартов.

Формирование профессиональной компетентности приобретает особую актуальность в связи с проблемой подготовки будущих экономистов в силу того, что экономические преобразования в нашей стране определили потребность в подготовке нового поколения специалистов, способных управлять производством, персоналом, рыночными отношениями и т.п. Сущность нового подхода к профессиональной подготовке заключается, прежде всего, в субъектном развитии и саморазвитии будущего экономиста, готового не транслировать определенную сумму знаний и навыков, а на высоком уровне творчески реализовывать на практике современные требования к профессиональной деятельности.

Анализ последних исследований и публикаций. Компетентностный подход к содержанию профессионального образования разрабатывается В.И. Байденко, Е.В. Бондаревской, Т.Г. Браже, Э.Ф. Зеером, И.А. Зимней, И.А. Митиной, А.К. Марковой, А.М. Новиковым, Ю.Г. Татуром и др. А.К. Маркова подходит к определению профессиональной компетентности как степени овладения системой знаний, умений, навыков способами деятельности, как системе психологических качеств, необходимых для осуществления педагогической деятельности.

Цель исследования заключается в определении сущности понятия и содержания «профессиональная компетентность экономиста», выявлении условий и путей ее формирования на занятиях математики.

Динаміка суспільного життя, яка несе постійне оновлення світу професій, а відповідно і вимог до особистості фахівця, потребує ґрунтовного перегляду основних тенденцій професіоналізації сучасної молоді, зокрема і в галузі практичної психології. Останнім часом з'явилося багато досліджень, що розкривають соціокультурні, концептуально-технологічні та інші аспекти професійного становлення психолога.

Аналіз досліджень і публікацій. Предметом уваги науковців виступають професійно-важливі якості особистості психолога (О. Ф. Бондаренко, М. В. Молоканов, В. Г. Панок, Н. І. Пов'якель, О. С. Романова, Н. В. Пророк, Н. В. Чепелева, О. В. Швачко), особливості процесу професіоналізації психологів (Ж. П. Вірна, С. Д. Максименко, О. М. Родіна, П. Н. Прудков, Є. В. Чорний), професійне самовизначення як один з аспектів становлення професійної свідомості (М. Ю. Варбан, М. Р. Пизбург, Т. В. Кудрявцева, І. М. Семенов, С. Ю. Степанов, В. Ю. Шегурова, О. Р. Фонарьов), ціннісно-сміслові та мотиваційні аспекти професіоналізації фахівців у галузі практичної психології висвітлено у працях Ж. П. Вірної, Т. А. Кадикової, Н. І. Пов'якель, І. М. Попович, Л. М. Урупі, Н. В. Чепелевої, Х. М. Дмитерко-Карабин, Н. Ф. Шевченко.

У дослідженнях значну увагу приділено специфічним психологічним характеристикам суб'єкта, що є передумовою успішної професійної діяльності. Аналіз психологічних праць, присвячених формуванню професійно значущих характеристик майбутнього психолога (Г. Абрамова, М. Амінов, Н. Бачманова, І. Дубровіна, Ю. Ємельянов, М. Молоканов, В. Панок, Л. Петровська, А. Полонников, О. Саннікова, Л. Терлецька, О. Чернішов, В. Швайко) свідчить про існування досить широкого діапазону властивостей, якими має володіти психолог-професіонал. Водночас залишається відкритим питання віднаходження адекватних способів набуття таких властивостей.

Мета дослідження – провести теоретичний аналіз проблеми особистісної та професійної підготовки психолога-практика в сучасних умовах.

Для досягнення поставленої мети необхідно вирішити такі **завдання**:

1. вивчити умови формування професійно значущих якостей особистості практичного психолога;
2. розглянути особливості процесу професіоналізації психологів;
3. розкрити питання особистісного зростання психологів, специфіки їх професійного мислення та розвитку комунікативної сфери.

Виклад основного матеріалу. В останні два десятиріччя з'явилася нова галузь професійної діяльності - *практична психологія*, а відповідно й нова професія - *практикуючий (практичний) психолог*. Практична психологія як сфера діяльності передбачає, з одного боку, вивчення індивідуальності людини чи психологічних особливостей групи людей у конкретних обставинах їхнього життя та обґрунтування впливів на них із метою збереження їхнього психічного здоров'я і вияву і чиїх можливостей (науковий аспект), з іншого – надання безпосередньої допомоги конкретній людині чи групі людей у розв'язанні їхніх психологічних проблем (практичний аспект).

Практикуючий психолог, психолог-практик, практичний психолог — ці три терміни часто використовують як синоніми. Вони означають фахівця, який працює у сфері практичної психології і самостійно розв'язує психологічні практичні завдання. У певному контексті вживання кожного з цих термінів набуває специфічного значення, що відображає дещо різний зміст кожного з

них. Так, словосполучення «*практикуючий психолог*» часто означає спеціаліста, який працює і як дослідник, і як практик, тобто спеціаліст, який поряд із науково-досвідною чи викладацькою роботою ще й практикує. Найчастіше саме цей термін вживають тоді, коли намагаються підкреслити суть діяльності психолога, який працює у сфері практичної психології – вивчення конкретної людини і надання їй психологічної допомоги.

3. Кісарчук стверджує, що термін «*психолог-практик*» зазвичай вживають тоді, коли йдеться про спеціаліста, який працює виключно у сфері практики. Саме він є адресатом практичної психології як науки, хоча його роль у творенні цієї науки вельми активна. Переважно у такому самому значенні використовують термін «*практичний психолог*», хоча у зв'язку з його лінгвістичною двозначністю деякі психологи уникають цього словосполучення [6, с.258].

У психологічній літературі надзвичайно часто звучить думка, що далеко не кожен фахівець, який має диплом, що засвідчує наявність у нього вищої психологічної освіти, здатний працювати практичним психологом. Це зумовлено насамперед тим, що сьогодні у нашій країні уже немає проблеми підготовки психолога через відсутність психологічних факультетів чи відділень психології при вищих навчальних закладах, як це було ще два десятиріччя тому. Нині фахівця-психолога готують не лише вищі навчальні заклади гуманітарного спрямування, а й технічного. Водночас практика свідчить, що масовість підготовки психологів аж ніяк не є свідченням наявності достатньої кількості фахівців високої кваліфікації із психологічною освітою, спроможних працювати як психолог-практик у закладах освіти, охорони здоров'я, у психологічних консультаціях, у виробничій сфері тощо.

Система підготовки психологів, яка на сьогодні діє у нашій країні, головню зорієнтована на володіння студентом певною системою теоретичних знань, спеціальних умінь і технік. Проте специфіка професії практичного психолога полягає в тому, що вона передусім спрямована на надання психологічної допомоги іншим людям, тому його професійна придатність не зводиться лише до рівня академічної підготовки. Саме у цій професії не можна ставити у пряму залежність знання і рівень кваліфікації фахівця. Панок В.Г. вважає, що для практичної психосоціальної роботи потрібні такі індивідуальні та особистісні риси, які забезпечують успішність саме практичної діяльності психолога [6].

Останніми роками у психологічній літературі активно розглядається питання стосовно побудови моделі особистості практичного психолога (С. Д. Максименко, В. Г. Панок, Н. І. Пов'якель, Н. В. Чепелева). Модель фахівця-психолога передбачає органічне поєднання професіоналізму та особистісної спрямованості. Адже, як свідчить практика, можна мати високу психологічну компетентність (систему психологічних знань, умінь та навичок) і, попри це, бути негуманною особистістю. У цьому разі формується особистість людини-маніпулятора, який використовує психологічну компетентність у негативних цілях.

В. Семиченко вважає, що неабияку роль відіграє здатність суб'єкта до задоволення базових особистісних потреб у процесі професійної діяльності, що передбачає визначення ефективних індивідуальних засобів і прийомів вирішення професійних питань [8]. Отже, дослідники зосереджують увагу на неусвідомлених чинниках, що великою мірою позначаються на процесі формування фахової майстерності суб'єкта.

○ Цілісності дидактичних відрізків навчального матеріалу (теми, розділу, курсу) – принцип обумовлює конструювання таких відрізків, які б виступали фрагментами цілісності знань, які об'єднувалися навколо ядра природничо-наукових знань, формуючи природничо-наукову картину світу в свідомості учнів.

Таким чином, зазначені вище три принципи фіксують три основні аспекти організації цілісності змісту природничо-наукової освіти: фундаментальності (наскрізні ідеї виступають в ролі фундаменту, на якому потім будуються системні знання), структурності та цілісності.

Реалізація еколого-еволюційного підходу у шкільній практиці дозволяє підняти природничо-наукову освіту на якісно новий рівень організації, що забезпечить цілісність її змісту. При цьому внутрішню предметну інтеграцію може бути доповнена між предметною, а навчальний процес як дидактична система, увійде як складова в дидактичну систему вищого порядку – інтегроване навчальне середовище, в якому будуть реалізовані всі три принципи інтеграції.

Висновки. Інтеграція змісту природничо-наукової освіти на основі еколого-еволюційного підходу передбачає об'єднання елементів змісту навчання природознавству (біології, хімії, фізиці, географії) на основі виявлення та застосування однотипних сутностей, якими виступають ідеї еволюції та екологічного реалізму, та встановлення системної цілісності знань. Результатом інтеграції є цілісність змісту освіти, сформованість в учнів цілісних знань і цілісних уявлень про світ, природу. Ознакою цілісності знань є розуміння учнями загальних закономірностей природи як основних знань, за допомогою яких пояснюють явища, властивості об'єктів природи, зв'язки між ними, як фундаменту, на якому базуються цілісні уявлення про природу.

Резюме. Під інтеграцією змісту природничо-наукової освіти на основі еколого-еволюційного підходу розуміється процес об'єднання елементів змісту навчання природознавству (біології, хімії, фізиці, географії) на основі виявлення та застосування однотипних сутностей, якими виступають ідеї еволюції та екологічного реалізму, та встановлення системної цілісності знань. **Ключові слова:** інтеграція, принципи інтеграції, інтеграція змісту природничо-наукової освіти, еколого-еволюційний підхід.

Резюме. Под интеграцией содержания естественнонаучного образования на основе эколого-эволюционного подхода понимается процесс объединения элементов содержания образования естествознанию (биологии, химии, физике, географии) на основе выявления и применения однотипных сущностей, которыми выступают идеи эволюции и экологического реализма, и установления системной целостности знаний. **Ключевые слова:** интеграция, принципы интеграции, интеграция содержания естественнонаучного образования, эколого-эволюционный подход.

Summary. When integration is natural and science education based on ecological and evolutionary approach means the process of combining elements of the content of teaching natural science (biology, chemistry, physics, geography) based on the identification and application of similar entities, which are the ideas of evolution and ecological realism, and installation of system integrity of knowledge. **Keywords:** integration, the principles of integration, integration is the natural-science education, ecological and evolutionary approach.

об'єктів природи, зв'язки між ними, як фундаменту, на якому базуються цілісні уявлення про природу» як зазначає академік В.Р. Ільченко [3, с. 7]. Еколого-еволюційний підхід об'єднує в цілісність знання про природні та штучні системи, які вивчаються в природознавстві (біології, хімії, фізиці, географії) шляхом обґрунтування їх структури, внутрішніх та зовнішніх зв'язків, розвитку і функціонування в довкіллі на основі загальних закономірностей природи (збереження, періодичності та направленості процесів до рівноважного стану). Обґрунтування нових елементів знань на основі спільних, єдиних для усіх частин, що становлять цілісність, закономірностей природи – необхідна умова розуміння учнем цілісності природи. «Ніяке розуміння не відбувається інакше, як через введення незрозумілого предмета (нових знань) у цілісність, систему зрозумілих речей. Щоб зрозуміти щось, учень має приписати незрозумілому предметові, об'єктові чи явищу сутнісні властивості, відношення, у яких він упевнений, і на основі цих сутностей включити знання про об'єкт пізнання у свою цілісну систему знань про природу» [3, с. 9].

Включення новозасвоєного знання у «цілісність» відбувається за допомогою тих сутностей, які виражені загальними законами, ідеями, принципами для усієї множини елементів знань, що становлять цілісність. Знання про еволюцію і екологію (провідні ідеї еколого-еволюційного підходу) в шкільній природничо-науковій освіті мають бути втілені в тих взаємозв'язках, які визначають сутність природних систем. Це обмін речовиною, енергією, інформацією кожного організму з його середовищем існування, екологічні зв'язки між живими організмами, еволюційний розвиток їх. Застосування еколого-еволюційного підходу до інтеграції змісту природничо-наукової освіти основної школи забезпечує розуміння учнями сутності життя та його проявів на високому рівні інтелекту. Адже розуміння місця і ролі систем в природі, їх взаємозв'язку та взаємозалежності в еволюційних процесах в цілому дозволить приймати ефективніші заходи в практичній діяльності, направленийій на виживання цивілізації і збереження природного фундаменту її існування – біосферу.

Під час дослідження визначено та теоретично обґрунтовано наступні принципи (основоположні ідеї) інтеграція змісту природничо-наукової освіти на основі еколого-еволюційного підходу:

○ Ідейного наскрізного зв'язку елементів знань (наскрізна інтеграція відбувається на основі ідеї еволюції та екологічного виховання, які є провідними ідеями еколого-еволюційного підходу) – принцип обумовлює включення у зміст кожного з предметів природничого циклу елементів екологічних знань, відомостей про еволюцію та розвиток природних систем таким чином, щоб забезпечити наскрізну внутрішньопредметну та міжпредметну інтеграцію знань в єдину природничо-наукову картину світу під час вивчення кожної теми, розділу, підручника;

○ Структурності знань – принцип передбачає системне вивчення об'єктів пізнання (систем живої і неживої природи), що включає обов'язкове розкриття їхньої структури, зовнішніх та внутрішніх зв'язків і розвитку (еволюції), враховуючи ієрархію законів та закономірностей природи, а в кожному цілісному відрізьку навчального матеріалу (параграфі, темі, розділі) проектування узагальнення, основним ядром якого є загальні закономірності природи (збереження, періодичності та спрямованості процесів до рівноважного стану);

Професіоналізм психолога ґрунтується на: розвитку соціально-перцептивних умінь та професійної інтуїції, вмінні гармонізувати свідому й несвідому сфери, здатності не перетворитися на «робота» і водночас не втратити тотожності із собою та професійних позицій. До цього слід додати, що описаний у літературі «синдром згоряння» загрожує тим спеціалістам-практикам, які не пройшли професійної корекції власних особистісних проблем, а тому виявляються психологічно нестійкими і навіть непридатними до професійної роботи. За таких умов особистісна проблематика може домінувати над професійним аспектом фахівця всупереч високому рівню його теоретичної підготовки.

Н. Коломінський наголошує на: важливості поєднання професійних та особистісних чинників за одночасної відносної автономії професіоналізму й особистісної спрямованості; необхідності гуманістичної спрямованості психолога, що унеможливує маніпулятивну стратегію поведінки; відповідності особистісних рис загальнолюдським і національно-культурним цінностям; поєднанні навчальної діяльності з особистісно-орієнтованою психокорекційною діяльністю [4].

Як зауважує Е. Шостром, важливими професійними рисами психолога є: професійна відповідальність; зосередженість на взаємодії протагоніста й консультанта, аніж на проблемах і методах професійної роботи як таких; ефективне застосування наукових даних та діагностично спроможних методів для вирішення проблем людини; віднаходження адекватних теоретичних концепцій для примирення суперечливих поглядів стосовно пояснення динаміки змін, що відбуваються з протагоністом [10].

Нині виокремлюють два основних аспекти підготовки психолога-практика: професійний та особистісний, які є взаємозумовленими і взаємопов'язаними. Складові професійного аспекту майбутнього психолога такі: формування відповідного рівня компетентності через набуття знань, умінь, навичок; розвиток творчого потенціалу та здатність реалізуватись у професійній діяльності.

На думку В. Панка, головними вимогами до змісту освіти практичних психологів є: чіткий розподіл психологічної освіти на теоретичну та експериментальну; спеціалізація на конкретному виді практичної психології; загальнокультурна й мовна підготовка [6]. Наголошується, що центральним об'єктом зусиль практичної психології має стати людина в контексті її власної життєвої ситуації, що передбачає застосування як професійних навичок психолога, так і його життєвого досвіду. Зміст навчання потрібно спрямувати на зміну внутрішніх психічних структур суб'єкта навчання, а психологічні знання мають бути сповнені рефлексивного змісту. Така думка узгоджується з гуманістичним та феноменологічним підходами до людини як індивідуально-неповторного суб'єкта, що цілісно включається у процес психокорекції на когнітивному, емоційному та поведінковому рівнях.

Дослідник О. Бондаренко окреслює чотири взаємопов'язаних методичних аспекти професійно-особистісної підготовки психолога: побудову теоретичної моделі спеціаліста, що передбачає розроблення стандартів (норм і нормативів), вимог до його особистості й діяльності; добір професійно-придатних психологів-практиків; визначення змісту їхнього навчання й особистісного розвитку; розв'язання проблеми власне професійного самовизначення (професійної ідентифікації) [3].

Дослідниця М. Бадалова [1] наголошує на важливості формування навичок систематичного самоаналізу із наступною творчою активізацією власної фахової діяльності. Саме творчість, на думку багатьох науковців, забезпечує перехід від незнання до знання, вихід за межі вже відомого, накопичення нових знань. І передусім це стосується професії психолога, котра, як ніяка інша галузь діяльності, потребує застосування творчого підходу.

Як показують дослідження, у вимогах до психолога є певна суперечність. З одного боку, щоб зрозуміти страждання та проблеми іншої людини, він має відчуття їх сам, тобто пережити щось схоже, а з іншого — щоб ефективно вплинути на людину, яка часто перебуває в нелегкому психологічному стані, відкоригувати її психологічні проблеми, він повинен мати певні професійні характеристики, як-от: оптимізм, віра в новозміни, енергійність, сила волі, здатність до творчої самореалізації власного потенціалу в професійній діяльності. Ці риси не можуть бути цілком успадкованими, раз і назавжди сформованими, бо психолог має «людські» проблеми, завдяки чому здатен зрозуміти проблеми інших.

Через особистісну корекцію набуваються професійні риси, хоча в наукових дослідженнях обґрунтовується думка про необхідність для професійної самореалізації в галузі практичної психології початкових особистісних характеристик суб'єкта. Т. Яценко такими характеристиками вважає психологічну сміливість, силу волі, відкритість до набуття нового досвіду, а творча самореалізація, на її думку, у професійній діяльності можлива не лише через розширення знань, вироблення практичних навичок і вмінь, а передусім через становлення та психокорекцію своєї особистості, розвиток власних соціально-перцептивних умінь та професійної інтуїції [11].

Н. Чепелева та Н. Пов'якель [9] розробили модель особистості психолога-практика, яка, зокрема, охоплює: позитивну мотивацію до майбутньої професії та професійне цілеутворення; особистісну професійну рефлексію; формування творчої особистості фахівця, що передбачає здатність вирішувати нестандартні психологічні проблеми; когнітивну компетентність і наявність знань про себе та інших; розвинений практичний інтелект, соціально-когнітивні й комунікативні вміння; толерантність до фрустрації та високу працездатність; здатність до професійної само-реабілітації та саморегуляції. Центральною ланкою підготовки психолога-практика ці дослідниці вважають професійну ідентифікацію, яка розвивається в процесі усвідомлення та подолання внутрішніх конфліктів, що виникають під час навчання.

Набуття професіоналізму полягає у тому, щоб гармонізувати, з одного боку, особистісно-людський, а з іншого - професійно-соціальний аспекти, і в цьому сутність проблеми, яку покликана розв'язати психокорекція. Якщо один із зазначених аспектів превалує, може мати місце особистісна знедоленість (невідкоригованість) практичного психолога. Якщо пріоритетності набуває лише виконання професійних обов'язків за нівелювання особистісного чинника, то говорять про формалізм у роботі, відсутність зацікавленості, залежність від службових обов'язків. За таких умов людина втрачає свою сутність, тожоність із собою. Тобто кожний майбутній фахівець має проходити особистісну психокорекцію.

Висновки. Отже, у формуванні професіоналізму не можна ігнорувати ключової ролі особистісного («людського») аспекту, оскільки саме в ньому суб'єкт черпає енергетику мотивів професійної поведінки, через які

перспективної системи освіти.

Аналіз та узагальнення різних підходів до інтеграції змісту освіти дозволяють стверджувати, що поняття «інтеграція змісту освіти» можна розглядати як об'єднання певних елементів навчального змісту на основі науково обґрунтованих ідей, наукових теорій, які покладені в основу підходів, що визначаються необхідністю утворення у свідомості учнів системи знань і уявлень про людину і суспільство як основи цілісного світогляду. Під інтеграцією змісту природничо-наукової освіти на основі еколого-еволюційного підходу розуміємо процес об'єднання елементів змісту навчання природознавству (біології, хімії, фізиці, географії) на основі виявлення та застосування однотипних сутностей, якими виступають ідеї еволюції та екологічного реалізму, та встановлення системної цілісності знань. Еколого-еволюційний підхід поєднує в собі екологічний і еволюційний підходи, уможливаючи більш комплексний підхід до інтеграції змісту природничо-наукової освіти.

Екологічний підхід задовольняє положення про те, що ставлення до природи набуває рис відповідального тільки за умови всебічного екологічного виховання особистості учня. Соціоприродна відповідальність за майбутнє людства й природи є універсальною формою зв'язку і взаємозалежності особистості та суспільства. Передумовою соціоприродної відповідальності є розуміння, здатність суб'єкта приймати рішення компетентно, умовою цього є пізнання й розуміння об'єктивних законів і закономірностей природи і суспільства [1, с. 21]. Застосовуючи екологічний підхід, ми визначаємо ціннісне ставлення учня до природи як свідомий вибір зв'язків з різними природними об'єктами, процесами та явищами в об'єктивній реальності. Природними об'єктами в цьому випадку є сама природа, екосистеми і геосистеми, власне людина як природна істота. Крім того, в систему екологічних відносин включається ставлення людини до діяльності, пов'язаної з використанням та охороною природи. Названі відносини проявляються у вигляді необхідності, а також емоцій, симпатії, залежності, любові, байдужості, ворожнечі, антипатії тощо.

Відповідальне ціннісне ставлення особистості до природи розуміємо як здатність і можливість учня свідомо, а значить, цілеспрямовано та добровільно виконувати вимоги та вирішувати завдання морального вибору, досягаючи певного економічного та екологічного результату. Метою поведінки учня повинні бути такі вчинки, які спрямовані на підтримку відтворюючих сил природи, на нейтралізацію шкоди, нанесеної їй естетичним і матеріальним цінностям, на збереження природи для майбутніх поколінь. Добровільне дотримання моральних вимог, пов'язаних з ціннісним ставленням до природи, передбачає певну переконаність у необхідності наявності такої поведінки, яка б відповідала принципу соціоприродної відповідальності. Саме переконаність дозволяє людині протидіяти будь-яким впливам, а також досягати своїх бажань й поборювати сумніви, що не відповідають екологічній безпеці.

Еколого-еволюційний підхід до природничо-наукової освіти дозволяє адекватніше і ефективніше інтегрувати її зміст на основі ідей еволюції та екологічного виховання. Результатом інтеграції є цілісність змісту освіти, сформованість в учнів цілісних знань і цілісних уявлень про світ, природу. Ознакою цілісності знань є «розуміння учнями загальних закономірностей природи як основних знань, за допомогою яких пояснюють явища, властивості

випереджального науково-теоретичного осмислення фундаментальних законів і принципів інтеграції освіти.

Аналіз процесу становлення і розвитку ідей інтеграції у педагогічній науці свідчить про те, що сучасні підходи до цієї проблеми у своїх основних рисах формувалися поступово. Проблема інтеграції змісту освіти була актуальною ще в 60-70-х роках ХХ ст. у зв'язку з впровадженням інтегрованого навчання. Справжнього розвитку вона набула, коли були реалізовані в шкільній практиці педагогами-реформаторами шляхи заміни предметної системи навчання на інтегровану на основі застосування міжпредметних зв'язків. У 80-90-х роках ХХ ст. у зв'язку з широким впровадженням інтегрованого навчання розроблялися інтегровані курси, писалися підручники до них тощо. Ретроспективний аналіз наукової педагогічної літератури дає змогу конкретизувати поняття «інтеграція», «інтеграція змісту освіти», посилаючись на дослідження вчених. Поділяємо визначення поняття «інтеграція», сформульоване академіком М.Д. Ярмаченком, як таке, що означає стан зв'язаності окремих диференційованих частин і функцій системи в ціле, а також процес, що веде до такого стану» [2, с. 229] і поняття «інтеграція змісту освіти», яке дає академік В.Р. Ільченко – «процес виявлення однотипних сутностей (закономірностей) в елементах змісту навчання та встановлення їх системної цілісності» [2, с. 229].

У багатьох країнах світу в основній школі відсутні окремі предмети природничо-наукового циклу, а є різноманітні інтегровані курси. Наприклад, у США та Австралії – «Science» (природознавство), «Matter», «General natural history», «Environment», в яких розкрито провідні концепції розвитку сучасних природознавчих наук. Крім цього широкого поширення набули і підручники з інтегрованих курсів для основної школи: «Хімія і навколишнє середовище», «Екологія людини» (США), «Хімічні і фізичні явища» (Болгарія) та інші. Удосконалення змісту вітчизняної природничо-наукової освіти відбувалося шляхом розробки програм і підручників з інтегрованих курсів, модернізації навчальних планів. Через інтеграцію в освіті здійснюється пошук нових шляхів навчання природознавству, що включає історичний, соціальний досвід і направлено на формування цілісності знань, екологічної культури та критичного мислення та. Проте в даний час залишаються недостатньо дослідженими питання формування цілісності змісту природничо-наукової освіти, створення методичної системи формування цілісного знання про природу на основі інтегрованого навчання. Аналіз наукових і методичних літературних джерел показує, що інтеграція вимагає застосування особливих підходів до навчання та формування змісту освіти, виокремлення понять, що мають загальнопредметне значення, теорій, законів та закономірностей – «наскрізних» механізмів, які б об'єднували зміст освіти (змістовий і процесуальний компоненти), формуючи його цілісним.

Мета статті полягає в розкритті проблеми інтеграції змісту природничо-наукової освіти на основі еколого-еволюційного підходу, обґрунтуванні технології його втілення у практику шкільного навчання предметів природничого циклу основної школи (на прикладі біологічного компонента).

Виклад основного матеріалу. Розвиток ідей інтеграції змісту навчання відбувається в межах дослідження систем структурування знань на основі провідних ідей наук, понять. Розв'язання проблеми інтеграції змісту освіти сьогодні пов'язується з питанням про вибір напрямів розвитку й побудови

здійснюється актуалізація його індивідуальності. Аналіз літературних джерел дає змогу виділити професійно важливі особистісні якості практичного психолога:

- зосередженість на клієнті, бажання та здатність йому допомогти;
- відкритість до відмінних від власних поглядів і суджень, гнучкість;
- сприйнятливості, здатність створювати атмосферу емоційного комфорту;
- аутентичність поведінки, тобто здатність демонструвати клієнтові чи трупі істинні переживання та ставлення;
- оптимізм і віра у здатність клієнта та учасників групи до позитивних змін і розвитку;
- урівноваженість, терпимість до фрустрації та невизначеності, високий рівень саморегуляції;
- впевненість у собі, позитивне самоствавлення, адекватна самооцінка, усвідомлення рівня власної конфліктності, потреб, мотивів;
- багата уява, інтуїція;
- високий рівень інтелекту.

Отже, практичний психолог має поєднувати в собі якості, що відповідають загальнолюдським і національно-культурним цінностям, та водночас володіти високим рівнем психологічної професійної компетентності.

Резюме. У статті розглядається проблема особистісної та професійної підготовки психолога-практика в сучасних умовах, описуються складові професіоналізму фахівця. Виявлена необхідність особистісної психокорекції майбутнього практичного психолога як складової формування професіоналізму. **Ключові слова:** практичний психолог, професійна підготовка, професіоналізм, особистісна психокорекція.

Резюме. В статье рассматривается проблема личностной и профессиональной подготовки психолога-практика в современных условиях, описываются составляющие профессионализма специалиста. Выявлена необходимость личностной психокоррекции будущего практического психолога как составляющей формирования профессионализма. **Ключевые слова:** практический психолог, профессиональная подготовка, профессионализм, личностная психокоррекция.

Summary. The problem of professional preparation of future practical psychologists is examined in the article, the constituents of professionalism of specialist are described. Exposed necessity of personality psychokorreksyy future practical psychologist as making formings of professionalism. **Keywords:** practical psychologist, professional preparation, professionalism, personal psychocorrection.

Література

1. Бадалова М.В. Профессиональная рефлексия практических психологов: опыт изучения // Практична психологія та соціальна робота. – 2002. – №4. – С.28-30.
2. Бондаренко А. Ф. Личностное и профессиональное самоопределение психолога-практика // Московский психотерапевтический журнал, 1993. №1. С. 63-76.
3. Бондаренко А.Ф. Психологическая помощь: теория и практика. Учеб. пособ. - К.: Укртехпрес, 1997. - 216 с.
4. Коломінський Н.Л. Методологічні засади професійної підготовки практичного психолога // Практична психологія та соціальна робота. - 2003. - №4. - С. 12-13.

5. Основи психології: Підручник / За заг. ред. О. В. Киричука, В. А. Роменця. - К.: Либідь, 1996.

6. Основи практичної психології / В.Панок, Т.Титаренко, Н.Чепелева та ін.: Підручник. - К.: Либідь, 1999. - 536 с.

7. Приходько Ю.О. Практична психологія: Введення у професію: Навч. посібник. 2-е вид. - К.: Каравела, 2010. - 232 с.

8. Семиченко В.А. Теоретические и методологические предпосылки системной рефлексии как компонента профессионального мышления жизнедеятельности человека // Професійна освіта: Педагогіка та психологія (пол.). – 1999. - №1. - С.209-227.

9. Чепелева П.В., Уманец Л.И. Проблемы личностной подготовки психолога-практика в условиях вуза // Актуальные проблемы психологической службы: теория и практика: Сб. материалов Международной конференции (8—9 сентября 1992 г.). - Т. 2. - Одесса: Общество психологов Украины, МОУ, ОГПИ им. К.Д. Ушинского, 1992. - С. 111-112.

10. Шостром Э., Браммер Л. Терапевтическая психология. Основы консультирования и психотерапии / Пер. с англ. В. Абабкова, В. Гаврилова.- СПб.; М., 2002. – 624с.

11. Яценко Т.С. Основы глубинной психокорекції: феноменологія, теорія і практика: Навч. посіб. - К.: Вища шк., 2006. - 382 с.

Подано до редакції 15.03.2012

УДК 37.09:37.018,5:001.895

ІННОВАЦІЇ В ОРГАНІЗАЦІЇ НАВЧАЛЬНО-МЕТОДИЧНОЇ РОБОТИ В УМОВАХ КОЛЕДЖУ

Людька Лідія Степанівна,

*викладач-методист, заступник директора з навчальної роботи
Прилуцький гуманітарно-педагогічний коледж ім. І. Я. Франка*

Основне завдання освіти на сучасному етапі – підготовка високоосвіченої, творчої особистості та формування її фізичного й морального здоров'я. Для реалізації цієї проблеми необхідне психолого-педагогічне обґрунтування змісту й методів навчально-виховного процесу. У багатьох освітніх законодавчих документах визначено першочергові вимоги до людського фактора – суб'єкта навчання, розробки спонукальних стимулів всебічного розвитку особистості, її розумових та фізичних здібностей, виховання високих моральних якостей [4, с. 4]. Нова парадигма освіти зумовлює оновлення системи освіти. Це стосується, в першу чергу, особистості викладача, який повинен не тільки бути професіоналом, тобто володіти професійно необхідними науково-теоретичними знаннями, а й опанувати гуманістичну сутність освітньої системи. По-друге, це передбачає зміну моделі навчання, зорієнтованої на формування кожної особистості і побудованій на взаєморозумінні, творчій співпраці викладача і студента. По-третє, в навчальному процесі студент повинен займати активну позицію, за якої формується творче мислення, вміння аналізувати й зіставляти, відстоювати власну думку, мати необхідну теоретичну підготовку і глибоке переконання в необхідності реалізувати її на практиці. Досягти цих завдань можна тільки за умови інноваційного підходу до процесу навчання, що в свою чергу дає

УДК 37.016.091.313:5:[502]«71»

ДО ПРОБЛЕМИ ІНТЕГРАЦІЇ ЗМІСТУ ПРИРОДНИЧО-НАУКОВОЇ ОСВІТИ НА ОСНОВІ ЕКОЛОГО-ЕВОЛЮЦІЙНОГО ПІДХОДУ

Рибалко Ліна Миколаївна,

*кандидат педагогічних наук,
старший науковий співробітник
Інституту педагогіки НАПН України, м. Полтава*

Постановка проблеми. Світовий соціально-економічний прогрес, радикальні перетворення у всіх сферах життя суспільства вимагають глибоких змін в шкільній освіті. Гостроти й актуальності набуває проблема побудови цілісності змісту природничо-наукової освіти в основній школі, що формує цілісність знань учнів про природу, життєствердний образ світу та високі рівні інтелекту. З ухваленням Державного стандарту базової і повної загальної середньої освіти в 2004 р. як і в 2011 р. в освітню практику ввійшло поняття «освітня галузь», яке орієнтує зміст освіти на більш гнучких, варіативних та інтегрованих засадах. Кожна з галузей, зокрема «Природознавство», виступає як цілеспрямоване об'єднання, синтез споріднених навчальних предметів у певну інтегровану систему, спрямовану на забезпечення цілісності знань учнів, формування у них природничої (галузевої) компетентності як базової та відповідних предметних компетентностей як обов'язкових складових загальнокультурної особистості і розвитку її творчого потенціалу. Таке об'єднання потребує розробки чітких і обґрунтованих, з точки зору результатів навчання, шляхів інтеграції та відбору змісту природничо-наукової освіти.

У сучасній педагогічній науці проблема інтеграції залишається однією з актуальних, яка сприяє уникненню фрагментарності й розрізненості знань, зменшує фактологічність змісту освіти.

Не менш актуальною є проблема екологічної освіти підростаючого покоління, якій належить роль випереджального чинника побудови ціннісних та світоглядних засад, спрямованих на усвідомлення і подолання тих глобальних екологічних проблем, з якими зіткнулося людство в ХХІ ст.

Інтегрувати природничо-наукові знання можна на основі наскрізних принципів інтеграції, які вже розроблені науковцями. Вбачаємо інтегративний потенціал в застосуванні еколого-еволюційного підходу до формування цілісності змісту природничо-наукової освіти.

Аналіз досліджень і публікацій. Проблемі інтеграції змісту освіти присвячена значна кількість праць вітчизняних (С.У. Гончаренка, К.Ж. Гуза, В.Р. Ільченко, І.М. Козловської, Ю.І. Мальваного та ін.) і зарубіжних вчених (І.Ю. Алексашиної, М.Н. Берулави, О.Я. Данилюка, Г.С. Калинової, І.Т. Суравеїної, А.Г. Хрипкової та ін.).

Феномен інтеграції в освіті має глибоке дидактичне коріння. Є підстави розглядати інтеграцію як перший системотвірний принцип дидактики, що в цілому визначає організацію освіти не лише на міжпредметній основі, але і в системі традиційної освіти. З цієї точки зору історія інтеграції по суті отожднюється з історією освіти, яка має достатній досвід розвитку інтегративних процесів. З іншого боку, активний розвиток інтегративних процесів в сучасній науці, істотне прискорення темпів розвитку соціального життя в цілому і освіти зокрема актуалізує завдання переходу від емпіричних узагальнень практики побудови освіти на інтегративній основі до

щодо забування слів, «виглядати нерозумно»), незацікавленість у їх доповіді решти класу.

У процесі експериментальної роботи учням було надано можливість за бажанням виступити і поділитись своїми знаннями не лише з однолітками, а й з молодшими учнями. Так, школярами були підготовлені проблемні загадки для одноліток й 5-ти класників. Учень 6-А класу Віталій Р. підготував «фокус»: поставив монету вартістю п'ятдесят копійок руба й урівноважив сірник на ній і запитав у товаришів, яким чином можливо змусити сірник обернутися навколо осі. Однолітки висували різні версії, під час фантастичні, але правильно відповіді не пролунало. Учень виглядав задоволеним, що ніхто не знав правильної відповіді, окрім нього, він потер о шерстяний светр пластикову ручку й підніс до сірника, який одразу почав рухатися. Учень зауважив, що навчився цьому трюку з телевізійної передачі, але на запитання вчителя щодо дії фізичного закону це стає можливим, ніхто з класу не відповів, тоді експериментатор запропонував дізнатись про це самостійно, запитавши дорослих й навести приклади де в навколишньому середовищі можна зустріти таке явище.

Висновки і перспективи подальших розвідок. Проведена експериментальна робота дозволила констатувати, що для стимулювання молодших підлітків до самостійного мислення можна використовувати цікаві для школярів цього віку факти, що викликають у школярів питання: «Як? Чому?» й пропонувати їм самим стати вченими, що досліджують загадкові явища. Пробудження інтересу стимулює школярів виявляти свої особисті уміння, знання й появу бажання ознайомити з ними своїх товаришів, тобто заохочує самостійну діяльність учнів й забезпечує самореалізацію.

Пріоритетним для подальших досліджень є створення технології розвитку пізнавальних здібностей учнів у позаурочний час.

Резюме. У даній статті розглянуто стимулюючий вплив розв'язання пошукових завдань молодшими підлітками для розвитку їхнього самостійного мислення в позаурочній пізнавальній діяльності. **Ключові слова:** молодші підлітки, позаурочна робота, пошукові завдання.

Резюме. В данной статье рассмотрено стимулирующее влияние поисковых познавательных заданий на развитие самостоятельного мышления младших подростков во внеучебной познавательной деятельности. **Ключевые слова:** младшие подростки, внеучебная работа, поисковые задания.

Summary. The article contains the analyses of searching studying tasks' stimulation effect to the self-development of adolescence in extra-curriculum cognitive activities. **Keywords:** adolescence, extra-curriculum cognitive activities, searching studying tasks.

Література

1. Мир детства: Подросток / Под ред. А.Г. Хрипковой; отв. ред. Г.Н. Филинов. – 2-е изд., доп. – М.: Педагогика, 1989. – 230 с.
2. Пустовіт Г.П. Позашкільна освіта і виховання: теоретико-дидактичний аспект: Монографія. Книга 1/ Г.П. Путовіт. – Миколаїв: Видавництво МДУ ім. В.О. Сухомлинського 2010. – 379 с.
3. Шуман В.П. Актуальные вопросы дидактики (Проблема стимулирования познавательной деятельности учащихся) Часть II. Учебн. пособие для учит. и студ./ В.П. Шуман. - Владимир, 1975. – 78 с.

Подано до редакції 11.03.2011

можливість змінити ставлення до об'єкта навчання, перетворивши його на суб'єкт. Тоді студент стає співавтором навчального процесу, отже і змінює своє ставлення до процесу навчання.

Такий підхід запропоновано ще в працях Л. Виготського, П. Гальперіна, В. Шаталова, С. Шевченка, Ш. Амонашвілі, і він полягає насамперед у підвищенні ефективності навчальних занять і, як наслідок, у зростанні рівня реалізації принципів свідомості, активності, якості знань, умінь та навичок студентів.

Інноваційні підходи передбачають, що критерієм результативності науково-педагогічної діяльності є не рівень знань, а наукове володіння знаннями, набуття індивідуального досвіду, розвиток здібностей особистості студента [5].

Сьогодні в Україні національним пріоритетом є проблема якості освіти. Якість освіти сприймається не лише як сума знань, хоч це надзвичайно важливо, а й усвідомлення потреби самостійно засвоювати нові знання й нову інформацію протягом усього життя. Людина ХХІ століття знаходиться у складному й суперечливому соціумі, і завдання освіти – підготувати її до життя в ньому, сформувавши такі риси, як толерантність, уміння спілкуватись, адекватно відноситись до носіїв інших культур. Якість освіти – це і ступінь її адекватності природним здібностям кожної людини, а тому повинна носити особистісно-орієнтований характер. Викладач має усвідомити: основне – не передавати знання, а підвести студента до самостійного прийняття рішення, розв'язання задачі [3, с. 8].

Якість освіти характеризується багатьма складовими, серед яких на першому місці є якість педагогічних кадрів. Сучасний навчальний заклад не можна уявити без ініціативних, творчих педагогів, здатних забезпечити як високий освітній рівень студентів, так і відповідний рівень їх вихованості.

Тож основними чинниками педагогічного колективу коледжу є професіоналізм, творчий потенціал, особисті якості, і йому під силу виконання поставлених перед ним завдань. Всього у коледжі працює 78 викладачів. Відповідно до цих чинників якісний склад викладацького колективу такий: викладачі вищої категорії – 57 осіб, викладачі I категорії – 9 осіб, викладачі II категорії – 7 осіб, спеціалісти – 3 особи.

Педагогічні та наукові звання: викладачі-методисти – 15, старші викладачі – 25, кандидати наук – 5, доценти – 3.

Удостоєні державних нагород: нагрудним знаком „Відмінник освіти України” – 21, нагрудним знаком „Василь Сухомлинський” – 3, нагрудним знаком „Софія Русова” – 1.

Таким чином, ми дотримуємося думки, що в колективі необхідне розумне поєднання мудрості і молодості, щоб було в кого вчитися і щоб було кому передавати досвід.

Важливою складовою якості освіти є формування науково-методичного середовища, адже органічний зв'язок освіти й науки – вимога часу.

Одним з показників результативності роботи викладача є участь у науково-дослідницькій діяльності. Сьогодні викладачами надруковано 177 друкованих аркушів, або видано 53 посібники, надруковано в наукових та фахових виданнях 150 статей. Із 78 викладачів науковою діяльністю зайнято 57 викладачів.

замислитися, чому в класній кімнаті з'явився солодкий запах? Школярі відповіли, що це запах горілого молока й здогадалися, що коли піднесли аркуш паперу до полум'я, нагріне молоко почало вигорати. Учням пояснили, що оскільки температура згорання паперу вища, ніж молока, – аркуш залишився неушкодженим, а літери, написані молоком, підгоріли. Отже, таким чином можна писати таємні послання.

«Дитина стає підлітком тоді, як тільки, залежно від індивідуальних особливостей розвитку, в ній пробуджуються паростки нового ставлення до себе», - зазначає науковець А. Хрипкова [1, с. 63]. Одинадцяти – дванадцятирічні школярі все частіше замислюється над власними можливостями, особливостями, перевагами, недоліками, стосунками з дорослими і товаришами. Підліток починає розуміти, що для того, щоб розібратись у оточуючій дійсності, треба багато засвоїти й знати. Як зазначають учені, у цей період формується свідоме ставлення до навчання, з'являється потреба знати й вміти «по-справжньому».

Заохоченню підлітків до самостійного пошуку нової інформації та цікавих завдань, запитувань дорослих (учителів, батьків), читання пізнавальних журналів, статей в мережі Інтернет, перегляду пізнавальних телепередач, сприяє надання учням можливості в позаурочний час продемонструвати здобуті знання. Учитель запропонував учням поділитись відомою їм цікавою інформацією, про яку вони дізналися з популярних підліткових журналів, адже не всі мають змогу їх придбати. Учні проводили психологічні тести для одноліток, розповідали цікаві повідомлення, використовуючи видання («Гіпотези та відкриття», «Навколо світу», «Цікава механіка», тощо). Так, учень Ігор П. запропонував однолітками завдання, на підготовку якого учня надихнув матеріал із пізнавального журналу «Галілео». Підліток запропонував ровесникам розглянути значення поняття «лакмусовий папір». Свою розповідь хлопець почав із того, що для визначення характеру рідини хіміки використовують спеціальний папір, що при реакції з кислотою й лугом змінює колір. Він продемонстрував, як індикаторний папір змінює свій колір при взаємодії з сильною кислотою (учень використав оцет) на червоний, кислотою (сік лимону) на жовтий, нейтральною речовиною (молоко – на зелений, лугом (рідке мило та соду) – темно-зелений. Далі пояснив, що цей папір має назву «лакмусовий» й запропонував після цього дати визначення поняття. Відповіді були отримані правильні – показник, індикатор певного явища. Учень також розповів товаришам про значення аббревіатури «рН» («сили водню»), що часто можна зустріти на товарах для особистої гігієни.

Як зазначають учені, у 11-12 років діти намагаються отримати визнання самого факту їх дорослості. Прагнення до самостійності виявляється в потребі визнання з боку дорослих його можливостей і здібностей, формується потреба в суспільному визнанні, відбувається освоєння власних прав у суспільстві, «Я хочу» перетворюється на «Я можу». Участь у розв'язанні пошукових завдань суттєво впливає на потребу в самоствердженні, самоосвіті, самовдосконаленні, сприяє самореалізації молодших підлітків, демонстрації власних знань, умінь, досвіду. Результати проведеного анкетування доводять, що бажання презентувати свої досягнення перед іншими виявляють майже 70% (109 із 160 опитаних) молодших підлітків. Серед перешкод, що їм заважають, учні виділяють: сором'язливість перед учнями протилежної статі, страх неприйняття, передражнювань, осміювання іншими, страх невдачі (наприклад

Значна кількість підлітків виявляє інтерес до пізнавальних завдань: загадок, заморок, ребусів, що вимагають їхнього активного мислення. Підлітки відчують радість і гордість від самостійного розв'язання тих чи інших завдань. Учні прагнуть до одержання інтелектуальної новизни, оволодіння вміннями робити висновки, здійснювати порівняння, висувати ідеї, проникати в сутність явищ, виявляти причинно-наслідкові зв'язки.

Школярі почали пропонувати іншим для розв'язання самостійно знайдені задачі (наприклад: «Чи можливо за допомогою запропонованих предметів (трилітрової склянки і свічки) дістати з тарілки, сповненою водою, монетку не намочивши пальців?»). Товариші активно розмірковували, висували багато версій, зокрема й правильну. На запитання друзів про джерело інформації, хлопчик відповів, що дізнався про це явище з мережі Інтернет. Вчитель попросив учня пояснити сутність явища, але підлітку було важко це зробити. Експериментатор продемонстрував фокус: спалив кисень всередині склянки за допомогою свічки й швидко поставив її на тарілку. Як результат виконаних дій – уся вода всмокталась до склянки. Розглянутий ефект з'являється в результаті створення вакууму. Наступним кроком дослідника була пропозиція учням поміркувати й відповісти, при лікуванні яких хвороб медики застосовується розглянутий ефект. Окремі учні дійшли думки, що таким способом користуються при лікуванні застудних захворювань. Наприклад, ставлять «банки», які викликають прилив крові за допомогою створення ефекту вакууму.

Учні 5-6 класів виявляють зацікавленість до світу навколо, люблять статті й передачі про нові властивості вже знайомих їм речовин: води, солі, олії, цукру. Окремі пошукові завдання (наприклад: «Чи можливо зробити так, щоб яйця сплили до поверхні?») стимулюють дітей до актуалізації свого життєвого досвіду. Так, деякі учні відвідували Ізраїль і захоплено поділились із іншими своїми спогадами, отриманими знаннями й враженнями про Мертве море, його властивості, що допомогло товаришам усвідомити цікаве явище в природі. Розвиток пізнавальних інтересів, удосконалення пізнавальних можливостей молодших підлітків тісно пов'язане із творчістю. Фундаментом творчості є знання. Розвитку творчих здібностей сприяють завдання, що містять цікаву інформацію про світ навколо, стимулюють самостійність учнів, спрямовують їх на творчі пошуки, тренують спостережливість, вміння зіставляти, комбінувати, аналізувати, знаходити зв'язки та залежності, виявляти закономірності.

Заохоченню учнів до самостійного мислення й пізнання сприяє опора на їхні захоплення (детективами, фантастичними фільмами, пригодами героїв, тощо). Так, експериментатор розповів учням про секрети створення секретів таємничих послань. Запропонував учням підготувати й розповісти одноліткам про них. Одна учениця поділилась із однолітками фокусом, якому її навчили батьки. Дівчина запропонувала своїм одноліткам обмокнути пензлик у молоко й зробити на аркуші паперу будь-який запис, а потім висушити його. Як тільки надписи висохли, вона продемонстрував однокласникам, що запис став майже невидимим. Далі за допомогою вчителя учениця провела аркуш паперу над запаленою свічкою й зроблений надпис проявився темно-коричневим кольором. Експериментатор запитав, що відбулося. Для пояснення явища підлітки висували власні думки, гіпотези, але пояснити не змогли. Для допомоги в пошуку правильної відповіді, дослідник запропонував учням

З метою об'єктивної оцінки роботи викладача за атестаційний період відповідно до Положення про атестацію викладачів у коледжі розроблена рейтингова таблиця. Показники рейтингового оцінювання викладачів визначені з урахуванням основних видів методичної, наукової й організаційної роботи педагогічних працівників вищих навчальних закладів.

Система показників дозволяє об'єктивно оцінити якість результатів науково-методичної роботи викладача впродовж навчального року.

Мінімальні рейтингові показники результатів науково-методичної роботи викладача (за кожний навчальний рік):

1. викладач вищої категорії – 100 б.
2. викладач вищої категорії, викладач-методист – 150 б.
3. викладач вищої категорії, старший викладач – 120 б.
4. викладач I категорії – 90 б.
5. викладач II категорії – 80 б.
6. спеціаліст – 70 б.

Інновацією в навчально-методичній роботі коледжу є створення навчально-методичних портфоліо на рівні портфоліо заступника, завідувача навчально-методичним кабінетом, викладача, студента. Це дає можливість встановлювати якість педагогічної діяльності викладача, рівень його професійного зростання, ступінь фахової майстерності, сформованість професійної компетентності тощо.

Останнім часом започатковано презентації циклових комісій, які дають можливість презентувати роботу як циклової комісії в цілому, так і кожного викладача зокрема.

Сьогодні більшість навчальних закладів України активно експериментують, впроваджують у навчальний процес новітні технології. Таким чином, педагогічна спільнота відчуває потребу в реформуванні вищої освіти, в підвищенні якості навчання, переосмисленні її змісту.

Слід зазначити, що однією з основних проблем, над якою працює педагогічний колектив закладу, є роль новітніх технологій навчання у формуванні професійних якостей майбутнього спеціаліста. І головною рушійною силою інноваційної діяльності є вчитель (викладач), оскільки суб'єктивний чинник є вирішальним і під час впровадження, і під час поширення нововведень [1, с. 1]. Щоб викладач володів інноваційними технологіями, його необхідно навчити засобами таких технологій [3, с. 10]. Тому в коледжі йде активна робота щодо створення інформаційно-освітнього простору: комп'ютеризація навчального процесу (створено 4 комп'ютерні класи, 14 кабінетів обладнано проекторами (лекційний зал, кабінети педагогіки, іноземної мови, біології, фізики, математики з методикою викладання, соціально-економічних дисциплін тощо, комп'ютеризована бібліотека), забезпечення телекомунікаційними засобами виходу до міжнародної інформаційної мережі Internet, навчання викладачів та студентів за програмою „Intel. Навчання для майбутнього”. Все це підпорядковано підвищенню якості педагогічної освіти, забезпеченню її мобільності й сприяє впровадженню інформаційно-комп'ютерних технологій та інтерактивних методів навчання і мультимедійних засобів; індивідуалізації навчально-виховного процесу та посилення ролі самостійної роботи студентів; впровадженню електронних засобів навчання (підручників, посібників, каталогів, словників тощо), комп'ютерних навчальних програм; використанню

сучасних систем контролю якості знань студентів та проведенню моніторингу якості освіти.

В умовах педагогічного коледжу найпоширенішими у застосуванні є такі технології, як:

- особистісно орієнтовані (створення ситуації успіху, проектна);
- інтерактивні (круглі столи, диспути, дебати, семінари, заняття-прес-конференції);
- ігрові (рольові та ділові ігри (особливо під час проведення занять з окремих методик навчання);
- інформаційні.

Використання таких технологій – запорука особистісного взаємовпливу учасників навчального процесу, що сприяє становленню майбутнього фахівця, який обов'язково успадкує організаційну культуру закладу і набуде відповідних норм поведінки, актуалізує інтелектуальні та соціальні потенції [3, с. 9].

У контексті євроінтеграційних змін в системі вищої школи і в закладах нашого типу відбувається модернізація навчального процесу, зокрема, запровадження кредитно-модульної системи організації навчального процесу. Так, освітньо-кваліфікаційний рівень «молодший спеціаліст» студенти здобувають за модульно-рейтинговою системою як одним із напрямів нових педагогічних технологій, освітньо-кваліфікаційний рівень «бакалавр» – за кредитно-модульною системою організації навчального процесу.

Однією з умов забезпечення якості освіти є проведення моніторингових досліджень. Г. В. Сльникова стверджує, що „моніторинг – це комплекс процедур спостереження, поточного оцінювання, перетворень керованого об'єкта та спрямування цих перетворень на досягнення заданих параметрів його розвитку...” [2, с. 108]. І сьогодні ні в кого не викликає сумнівів актуальність моніторингових досліджень навчальних досягнень студентів.

Система освітнього моніторингу багатofункціональна: інформаційна, діагностична, прогностична, педагогічна, корегувальна тощо. Головна мета моніторингу якості освіти – вдосконалення навчальної підготовки кожного студента.

Наприклад, під час вивчення питання „Адаптація студентів нового набору в умовах коледжу” проводиться моніторинг з метою володіння інформацією про рівень базових знань першокурсників з основних предметів (українська мова, математика, фізика тощо).

Під час вивчення системи роботи викладача чи стану викладання певної навчальної дисципліни проводиться моніторинг з метою діагностики. Моніторинг залишкових знань студентів випускних курсів проводиться під час самоаналізу з метою врахування прогалин щодо підготовки до державних екзаменів тощо.

Сьогодні у коледжі навчається 668 студентів, з них за контрактом – 56.

Моніторинг навчальної діяльності дає можливість володіти реальним станом речей: про якість знань студентів з окремих початкових дисциплін, окремої академічної групи, курсу, відділення; дає можливість проаналізувати, шляхом порівняння визначити сильні й слабкі сторони, вивчити причини недоліків та здійснити заходи щодо їх подолання.

Моніторинг дозволяє визначити рейтинг кожного студента в групі, що має неабияке виховне значення.

що має сприяти самореалізації, самоствердженню учнів. Дослідженню проблеми самореалізації особистості приділяли увагу А. Маслоу, В. Сухомлинський, Л. Бурая, С. Гармаш, Б. Гершунський, Н. Громова, А. Кириченко, Л. Коростильова, М. Недашківська, Л. Рибалко, Л. Рудкевич та інші.

Аналізом питань, пов'язаних із дією педагогічних стимулів займалися Ю. Бабанський, А. Белкін, Г. Коджаспірова, А. Маркова, З. Равкін, Г. Щукіна.

Мета статті – розкрити стимулюючий вплив використання розв'язання пізнавальних завдань у позаурочній роботі на розвиток самостійного мислення учнів, їхньої потреби в самовдосконаленні.

Виклад основного матеріалу. Для підліткового віку характерна поява фізичних, розумових, моральних, соціальних новоутворень, відбувається перебудова всього організму, становлення самосвідомості, зміна відносин із дорослими, товаришами та способів взаємодії з ними, інтересів, характеру й перебігу пізнавальної діяльності, змісту морально-етичних норм. У молодшому підлітковому віці змінюється ситуація розвитку дитини, зокрема її соціальна позиція, до школяра починають висувати більш серйозні вимоги, що пов'язано з переходом до середньої школи, ускладненням навчальної програми.

Нові вимоги вимагають нового рівня розвитку мислення, пізнавальних процесів, володіння собою, а також стосунків у шкільному колективі та сім'ї. Активний розвиток інтелекту підлітків характеризується кількісними та якісними змінами, що сприяють формуванню активного, самостійного, творчого й критичного мислення, прагнення висловлювати власні думки, погляди, судження. Організація пізнавальної діяльності, спрямованої на розвиток мислення підлітків, заохочення їх до виявлення власних можливостей, здібностей у позанавчальний час містить потужний резерв саморозвитку молодших учнів, підвищення якості навчально-виховного процесу. Проведення експериментальної роботи з підлітками здійснювалося в позаурочній пізнавальній діяльності.

З метою розвитку абстрактного мислення, креативності учнів, умінь відповідати на запитання, формулювати власну точку зору експериментатор використовував різні види пізнавальних завдань, що супроводжувались проблемними запитаннями вчителя й товаришів. Так, було виявлено, що школярів зацікавили питання створення мультфільмів (до речі, отримані нами дані свідчать, що більше ніж 80% учнів регулярно дивляться мультфільми), тому вирішили в позаурочний час вивчити, чи можливо самостійно зняти мультфільм. Учні висували різні пропозиції, які були не завжди аргументовані, а часом просто фантастичні. Експериментатор нагадав підліткам принцип зйомки мультфільмів (для цього використав матеріали телевізійної передачі «Жити здорово» на каналі «ОРТ»), а також нагадав, що мульт-героїв слід малювати. Далі експериментатор роздав кожному з школярів пластикові палички, чисті аркуші паперу й клей, з яких учні мали зробити прапорці. На прапорцях з одного боку школярі малювали обличчя без посмішки, а з іншого – лише посмішку й швидко обертали прапорці навколо вісі. Учні були здивовані, адже бачили вже не окремо обличчя й посмішку, а людину, що посміхається й зрозуміли принцип створення мультиків. Виявились підлітки, що забажали самостійно підготувати матеріали для розповіді про особливості сучасної мультиплікації молодшим школярам.

of readiness to the age-related changes the higher, than below estimations of personality realization on a general index and measuring of the past and present. It is set that the estimations of personality realization in measuring of the future form the least amount of statistically meaningful connections with the indexes of readiness to the age-related changes. **Keywords:** personality realization, readiness to the age-related changes, youth age.

Література

1. Большакова А. М. Опитувальник особистісної реалізованості / А. М. Большакова // Проблеми сучасної педагогічної освіти. Сер.: Педагогіка і психологія: зб. статей. – Ялта: РВВ КГУ, 2010. – Вип. 28, ч. 1. – С. 14–24.

2. Большакова А. М. Особистісна реалізованість людини в онтогенезі: автореф. ... д-ра. психол. наук: спец. 19.00.07 / А.М. Большакова. – Запоріжжя, 2011. – 37 с.

3. Большакова А.М. Психологія особистісної реалізованості суб'єкта життєвого шляху: моногр. / А.М. Большакова. – Запоріжжя: КПУ, 2011. – 312 с.

4. Глуханюк Н. С. Поздний возраст и стратегии его освоения / Н. С. Глуханюк, Т. Б. Гершкович. – М.: МПСИ, 2003. – 112 с.

Подано до редакції 13.03.2012

УДК 37.041

**СТИМУЛЮВАННЯ МОЛОДШИХ ПІДЛІТКІВ
ДО САМОСТІЙНОГО МИСЛЕННЯ**

*Іванова Олена Ігорівна,
аспірант*

*Харківський національний педагогічний
університет імені Г.С. Сковороди*

Постановка проблеми. У молодшому підлітковому віці активно розвиваються пізнавальні здібності, учні цікавляться світом навколо, їх приваблюють таємниці й загадки всесвіту, речей навколо них. Як свідчать одержані нами дані, деякі підлітки регулярно присвячують свій вільний час перегляду пізнавальних передач (30 осіб із 50 опитаних), читанню журналів (15 осіб із 50 опитаних), що можна використовувати для підготовки і проведення позаурочних заходів з метою розвитку школярів і стимулювання до самореалізації. Розв'язання пізнавальних завдань, загадок може сприяти розширенню світогляду учнів, розвитку мислення (при зіткненні з проблемою) повторенню здобутих знань, презентації власних знань, умінь, «пізнавальних знахідок» перед класом.

Аналіз актуальних досліджень. Особливості розвитку пізнавальних здібностей молодших підлітків вивчали Л. Божович, Л. Виготський, Н. Добринін, Т. Драгунова, Д. Ельконін, Е. Еріксон, О. Ковальов, В. Крутецький. Дослідженням питань, пов'язаних із розвитком учнів у позаурочний час займалися О. Газман, І. Іванов, Л. Калашникова, Н. Морозова, А. Петровський, К. Платонов, Г. Пустовіт, В. Семіченко, Т. Сущенко, Д. Узнадзе, Г. Щукіна, Н. Щуркова.

Одним із завдань учителя в позаурочній роботі є стимулювання підлітків до самостійного пізнання, мислення й організації пізнавальної діяльності учнів,

Результати моніторингу студентів спеціальності «Початкова освіта» презентовано у таблиці №1.

Таблиця №1

Спеціальність Початкова освіта
Якісний показник успішності

Рейтинг студентів групи

Таблиця №2

Тема педагогічної ради	Коло вирішуваних питань	Термін проведення
Аналіз роботи коледжу за 2010-2011 н.р. та визначення основних напрямків діяльності педагогічного колективу на 2011-2012 н.р.	1. Якість навчальної роботи: здобутки і прогалини. 2. Методичний аспект у вирішенні навчально-методичних проблем. 3. Психологічний супровід навчально-виховної роботи. 4. Практична підготовка студентів коледжу.	Серпень 2011 року

За результатами засідання педради готується наказ про виконання її рішень. За таких підходів педагогічна рада стає лабораторією педагогічної майстерності кожного викладача коледжу.

Досвід підтверджує, що лише за координації зусиль усього педагогічного колективу, зосередженні його уваги на розв'язанні конкретних проблем можна значно підвищити ефективність і результативність навчального процесу.

Таким чином, можна зробити висновок: ідея інновацій має древні витоки, що свідчить про постійне прагнення педагога до пошуку, до самовдосконалення, до творчості. Інноваційні технології мають актуалізувати ставлення студента до навчання як самостійної дослідницької діяльності, сформувати розуміння її як неперервного процесу, що повинен здійснюватися протягом усього життя людини.

За такої умови творчий, професійно компетентний викладач сформує творчу особистість майбутнього спеціаліста, професіонала, який буде конкурентоспроможний на ринку праці.

Резюме. У статті порушена актуальна проблема – інновації в організації навчально-методичної роботи в умовах педагогічного коледжу, зокрема, формування таких складових якості освіти, як якість педагогічних кадрів, створення науково-методичного середовища та інформаційно-освітнього простору, застосування навчально-методичних портфоліо, запровадження кредитно-модульної системи організації навчального процесу, проведення моніторингових досліджень навчальних досягнень студентів. **Ключові слова:** гуманітарно-педагогічний коледж, інновації у навчальній роботі, кредитно-модульна система, моніторинг навчальної діяльності.

Резюме. В статье раскрывается актуальная проблема – инновации в организации учебно-методической работы в условиях педагогического колледжа, прежде всего, формирование таких составных качества образования, как качество педагогических кадров, создание научно-методической среды, учебно-информационного пространства, использование учебно-методических портфолио, внедрение кредитно-модульной системы организации учебного процесса, проведение мониторинга учебной деятельности студентов. **Ключевые слова:** гуманитарно-педагогический колледж, инновации в учебно-методической работе, кредитно-модульная система, мониторинг учебной деятельности.

Summary. The article deals with the actual problem of the innovations in the

теперішнє, майбутнє) притаманні юнакам з високим рівнем розвитку мотиваційного компоненту психологічної готовності до засвоєння проявів старіння; когнітивний та афективний рівень сформованості готовності до вікових змін не пов'язаний з оцінками особистісної реалізованості юнаків; загальна оцінка сформованості психологічної готовності до вікових змін є тим вищою, чим нижчою є оцінки особистісної реалізованості юнаків за загальним показником та вимірами минулого і теперішнього; оцінки особистісної реалізованості у вимірі майбутнього утворюють найменшу кількість статистично значущих зв'язків з показниками готовності до вікових змін, порівняно з вимірами минулого та теперішнього.

Перспективи подальших досліджень мають полягати в уточненні причинно-наслідкових зв'язків між особистісною реалізованістю та готовністю до вікових змін та знаходженні пояснення незначному впливу на готовність до старості оцінок особистісної реалізованості у вимірі минулого.

Резюме. Проведено дослідження взаємозв'язку особистісної реалізованості осіб юнацького віку та їх готовності до вікових змін. Доведено, що юнаки із низькими оцінками особистісної реалізованості мають високий рівень сформованості соціального, особистісного та професійного компонентів готовності до вікових змін. Показано, що особистісна реалізованість не пов'язана із розвитком фізіологічного компоненту готовності до вікових змін та її когнітивним і афективним рівнями. Виявлено, що загальна оцінка готовності до вікових змін є тим вищою, чим нижчою є оцінки особистісної реалізованості за загальним показником та вимірами минулого і теперішнього. Встановлено, що оцінки особистісної реалізованості у вимірі майбутнього утворюють найменшу кількість статистично значущих зв'язків з показниками готовності до вікових змін. **Ключові слова:** особистісна реалізованість, готовність до вікових змін, юнацький вік.

Резюме. Проведено исследование взаимосвязи личностной реализованности лиц юношеского возраста и уровня их готовности к возрастным изменениям. Доказано, что юноши с низкими оценками личностной реализованности проявляют высокий уровень сформированности социального, личностного и профессионального компонентов готовности к возрастным изменениям. Показано, что личностная реализованность не связана с развитием физиологического компонента готовности к возрастным изменениям, а также ее когнитивным и аффективным уровнями. Выведено, что общая оценка готовности к возрастным изменениям тем выше, чем ниже оценки личностной реализованности по общему показателю и измерениям прошлого и настоящего. Установлено, что оценки личностной реализованности в измерении будущего образуют наименьшее количество статистически значимых связей с показателями готовности к возрастным изменениям. **Ключевые слова:** личностная реализованность, готовность к возрастным изменениям, юношеский возраст.

Summary. A study of correlation of personality realization of persons of youth age and level of their readiness to the age-related changes is undertaken. It is well-proven that youths with the low estimations of personality realization show the high level of forming of social, personality and professional component of readiness to the age-related changes. It is shown that the personality realization is unconnected with forming of physiological component of readiness to the age-related changes, and also with its cognitive and emotional levels. It is educed, that general estimation

суб'єктивно задоволеністю результатами, перебігом та перспективами життєвого здійснення та усвідомленням і емоційним ставленням до вікових змін, що відбуватимуться у соціальній сфері (когнітивний та афективний рівні соціального компоненту), особистісних якостях (когнітивний та афективний рівні особистісного компоненту) та професійній сфері (когнітивний та афективний рівні професійного компоненту).

Кореляційний аналіз результатів, отриманих досліджуваними за «Опитувальником особистісної реалізованості» та опитувальником «Готовність до вікових змін» показав, що загальний рівень сформованості готовності до засвоєння змін, притаманних етапу пізньої зрілості, зворотно пов'язаний з особистісною реалізованістю осіб юнацького віку – загальною ($r_{xy} = -0,222$; $p < 0,05$) та у вимірах минулого (шкала «ретроспектива», $r_{xy} = -0,221$; $p < 0,05$) та теперішнього (шкала «поточний момент», $r_{xy} = -0,239$; $p < 0,05$).

Отже, чітке усвідомлення, толерантне ставлення та готовність до конструктивних дій з прийняття неминучих вікових змін притаманні юнакам, які позитивно оцінюють вже досягнуті власні життєві успіхи і рівень активності у використанні особистісного потенціалу (низька особистісна реалізованість у вимірі минулого) та уявляють своє сьогодні як таке, що насичене важливими справами і подіями, діяльністю, спрямованою на досягнення важливих життєвих результатів (низькі оцінки особистісної реалізованості у вимірі теперішнього). Оцінки особистісної реалізованості у вимірі майбутнього (шкала «перспектива», яка оцінює прогнози щодо реалізації важливих планів у майбутньому, переживання наявності/вичерпаності особистісного потенціалу, прагнення до особистісного зростання), як виявилось, не мають суттєвого впливу на рівень загальної готовності до вікових змін. До того ж слід підкреслити вже описаний факт, що оцінки досліджуваних за шкалою «перспектива» утворюють й меншу кількість зв'язків з окремими показниками готовності до пізньої зрілості (див. табл. 1 та 2).

Висновки. Оцінка та оптимізація процесу розвитку готовності до вікових змін на пізніх етапах життя має починатися вже в юнацькому віці, коли найбільш активно розвивається світогляд, набувається зріла ідентичність та усталене ставлення до себе. Проведене дослідження показало, що особистісною якістю, яка суттєво пов'язана з рівнем психологічної готовності до вікових змін, є особистісна реалізованість як наслідок осмислення та переживання суб'єктивно незадовільних результатів, перебігу та перспектив життєвого самоздійснення. В результаті вивчення взаємозв'язку особистісної реалізованості та показників сформованості психологічної готовності осіб юнацького віку до засвоєння майбутніх вікових змін було встановлено, що: юнаки із низькими загальними оцінками особистісної реалізованості та її оцінками у вимірах минулого та теперішнього мають високий рівень сформованості соціального та особистісного компоненту готовності до вікових змін; юнакам із високим рівнем сформованості професійного компоненту готовності притаманні низькі оцінки за всіма показниками особистісної реалізованості; оцінки особистісної реалізованості юнаків не пов'язані із загальним рівнем сформованості фізіологічного компоненту готовності до вікових змін, виняток становлять оцінки реалізованості у вимірі теперішнього, які зворотно корелюють із мотиваційним рівнем фізіологічного компоненту; низькі оцінки за всіма вимірами особистісної реалізованості (минуле,

educational methodical organization work at college conditions. The author analyzes the process of educational qualities forming such as pedagogical specialist's qualities, scientific methodical and information educational atmosphere creation, educational methodical portfolio usage, credit-module system educational process organization, student's abilities achievements monitoring exploring. **Keywords:** College of Humanities and Education, innovations in teaching and methodical work, credit-modular system, monitoring learning activities.

Література

1. Волкова Н. П. Педагогіка: посібник для студентів вищих навчальних закладів / Н. П. Волкова. – К.: Вид. центр „Академія”, 2001 – 576 с.
2. Єльнікова Г. В. Управлінська компетентність / Г. В. Єльнікова. – К.: Ред. загальнопед. газ., 2005. – 128 с.
3. Зязюн І. А. Сучасні технології професійної підготовки особистості в умовах неперервної освіти / І. А. Зязюн // Персонал. – 2000. – №5 (59). – Прилож. №10 (15). – С.7–11.
4. Ковальчук В. І. Інноваційні підходи до організації навчального процесу / В. І. Ковальчук. – К.: Шкільний світ, 2011. – 128 с.
5. Худякова В. І. Психологічні особливості впровадження елементів інноваційних технологій у навчальний процес у вищих навчальних закладах освіти [Електронний ресурс]. – Режим доступу: http://nbuv.gov.ua/portal/soc_gum/VKPI_fpp/2005-3-1/20_Hudyakova.pdf.

Подано до редакції 14.03.2012

УДК 378.016:82

МЕТОДОЛОГІЧНІ ПРИНЦИПИ ТЕХНОЛОГІЇ ФОРМУВАННЯ ЛІТЕРАТУРОЗНАВЧОЇ КОМПЕТЕНТНОСТІ МАЙБУТНІХ УЧИТЕЛІВ УКРАЇНСЬКОЇ МОВИ І ЛІТЕРАТУРИ

*Базиль Людмила Олександрівна,
кандидат педагогічних наук, доцент, докторант,
Національний педагогічний університет імені М. П. Драгоманова*

Постановка проблеми. На сучасному етапі розвитку літературно-мистецького процесу, літературознавчої науки й модернізації шкільної літературної освіти особливої гостроти набула проблема формування компетентних фахівців нової генерації. Під впливом освітніх, наукових і мистецьких інновацій, зумовлених функціонуванням доби постмодернізму, підвищено вимоги до рівня якості літературознавчої підготовки майбутніх учителів української мови і літератури, результатом якої є літературознавча компетентність. Зміст означеного поняття розуміємо як цілісний і специфічний комплекс властивостей особистості, що забезпечують ефективне, раціональне і творче використання літературознавчих знань і філологічних умінь для вирішення завдань шкільної літературної освіти.

Важливою закономірністю вирішення проблем, пов'язаних із підготовкою майбутніх фахівців визнано осмислення наукових доктрин. Ідеї філософів забезпечують фундаментальність засад світоглядних позицій, слугують напрямами наукового пізнання і перетворення дійсності. Відтак у науковому дискурсі окреслюється проблема розробки і запровадження ефективної технології формування літературознавчої компетентності (ТФЛЗК) у

майбутніх учителів української мови і літератури з урахуванням методологічних принципів побудови і функціонування певного складного структурного об'єкта. Причому основні методологічні принципи ТФЛЗК доцільно висвітлювати з позицій синергетики, бо нинішній етап розвитку науки, освіти, культури, суспільства має ознаки нелінійності, відкритості, стихійності. А під впливом глобалізації поступ літературознавчої освіти в цілому й життєдіяльності кожної особистості зокрема, їх саморозвиток не можуть бути однозначними, лінійними й прогнозованими.

Аналіз досліджень і публікацій. Питання, пов'язані з побудовою педагогічних технологій досліджують відомі педагоги: А.М.Алексюк, В.І.Бондар, П.М.Воловик, М.В.Головко, О.І.Кульчицька, О.С.Падалка, І.П.Підласий, В.О.Сластьонін, Л.Є.Сігаєва, С.О.Сисоєва, Я.В.Цехмістер та ін. Проблеми літературознавчої підготовки перебувають у колі наукових інтересів відомих літературознавців (Н.І.Бернадська, О.А.Галич, А.Б.Гуляк, А.В.Козлов, Г.Д.Клочек, В.П.Марко, М.К.Наєнко, В.П.Пахаренко, В.Ф.Погребенник, А.І.Ткаченко та ін.), методистів (Н.Й.Волошина, В.В.Гладишев, О.М.Куцевол, О.М.Ісаєва, Л.Ф.Мірошніченко, Є.А.Пасічник, А.Л.Ситченко та ін.).

Зокрема у дослідженнях О.М.Ісаєвої [3] представлено авторську технологію розвитку читачької діяльності у процесі вивчення зарубіжної літератури у старшій школі. У працях А.Л.Ситченка [7] розкрито технологію аналізу образу-персонажа епічного твору та всебічно обґрунтовано навчально-технологічну концепцію літературного аналізу твору. У публікаціях В.В.Гладишева [2] висвітлено окреслено технологію контекстного вивчення художніх творів у шкільному курсі зарубіжної літератури.

Питання, що стосуються розкриття сутності принципів побудови освітньої системи, перебувають у колі наукових інтересів Т.Г.Браже, І.П.Підласого, Г.К.Селевка, С.О.Сисоєвої, В.О.Сластьоніна, Л.О.Хомич та ін.

Однак в інформаційному просторі не розкрито сутності принципів ТФЛЗК. З огляду на це **метою даної статті** є осмислення суті основних методологічних принципів, які слід застосувати у побудові технології формування літературознавчої компетентності майбутніх словесників.

Виклад основного матеріалу. Формування літературознавчої компетентності у майбутніх учителів української мови і літератури можливе на основі спеціально розробленої технології, сутність якої виявляється в комплексній реалізації філософських, педагогічних, методичних принципів. Доцільність їх використання у побудові ТФЛЗК обґрунтовуємо тим, що філософські принципи можуть застосовуватися в будь-яких типах систем, педагогічні – визначають взаємозв'язок навчання й виховання, спрямовані на само розвиток і самовиховання особистості, а також допомагають окреслити зв'язки між загальними і специфічними для кожного навчального курсу освітніми завданнями, взаємозв'язки всіх елементів системи в режимі діалогу. Методичні – визначають конкретну мету і завдання оволодіння літературознавчими знаннями й уміннями навчання, технології принципи й систему методів навчання, які застосовують у методиці викладання літературознавчих курсів у ВНЗ.

Означені групи принципів тісно взаємопов'язані у процесі кожного з різновидів діяльності, спрямованої на формування літературознавчої компетентності майбутніх учителів української мови і літератури. Результативність і обґрунтованість практичних рішень щодо реалізації мети і

та перспективами самореалізації (високі оцінки реалізованості – загальні та у вимірах минулого, теперішнього і майбутнього) напроти, пов'язані з певною пасивністю, нездатністю осіб юнацького віку до ініціативного засвоєння неминучих психічних, фізіологічних та соціальних змін, притаманних людям похилого віку.

Результати кореляційного аналізу, наведені в табл. 2, підтверджують вже встановлену вище відсутність взаємозв'язку між оцінками особистісної реалізованості юнаків та оцінками сформованості фізіологічного компоненту та когнітивного і афективного рівнів психологічної готовності до вікових змін. Статистично значущий зворотний зв'язок було виявлено лише між оцінками за шкалою «поточний момент» «Опитувальника особистісної реалізованості» та мотиваційним рівнем фізіологічного компоненту готовності до старості. Тобто усвідомлення насиченості поточного моменту життя важливими справами та подіями, відчуття високого рівня активності та повноти використання особистісних ресурсів (шкала «поточний момент») певним чином сприяє формуванню мотиваційної спрямованості юнаків на пошук стратегій пристосування та/ або корекції (компенсації) негативних наслідків старіння, його впливу на фізіологічні функції та зовнішню привабливість. На міру усвідомлення неминучості та сутності фізіологічних вікових змін (когнітивний компонент) та емоційне ставлення до них (афективний компонент) оцінки особистісної реалізованості у вимірах минулого та майбутнього не впливають.

Таблиця 2

Взаємозв'язок особистісної реалізованості та структурних компонентів готовності до засвоєння віково-часових змін

	Рівні фізіологічного компоненту			Рівні соціального компоненту		
	Когнітивний	Афективний	Мотиваційний	Когнітивний	Афективний	Мотиваційний
Ретроспектива	0,087*	-0,026*	-0,183*	-0,028*	-0,058*	-0,254**
Поточний момент	-0,037*	0,019*	-0,211**	-0,028*	-0,089*	-0,258**
Перспектива	0,032*	-0,082*	-0,106*	0,148*	-0,115*	-0,217**
Загальний показник	0,043*	-0,038*	-0,196*	0,033*	-0,100*	-0,289***
	Рівні особистісного компоненту			Рівні професійного компоненту		
	Когнітивний	Афективний	Мотиваційний	Когнітивний	Афективний	Мотиваційний
Ретроспектива	-0,128*	-0,111*	-0,288***	-0,047*	-0,007*	-0,35****
Поточний момент	-0,040*	-0,076*	-0,257**	0,005*	-0,054*	-0,291***
Перспектива	-0,030*	-0,127*	-0,124*	0,066*	-0,098*	-0,35****
Загальний показник	-0,086*	-0,127*	-0,27**	0,004*	-0,058*	-0,397****

Примітки: * – відсутність статистично значущих розбіжностей; ** – $p < 0,05$; *** – $p < 0,01$; **** – $p < 0,001$.

Дані, наведені в табл. 2, також вказують на відсутність взаємозв'язку між

активно реалізують себе в поточному моменті існування та зорієнтовані на невпинне особистісне зростання у майбутньому, притаманна здатність адаптуватися до відповідних віку змін професійного статусу, змісту, рівню відповідальності та інтенсивності праці. Такі люди готові до конкуренції з боку більш молодих колег, складностей, пов'язаних із необхідністю до засвоєння нових професійних технологій у похилому віці. Насамкінець, вони досить адекватно сприймають перспективу втрати своєї професійної діяльності через вихід на пенсію та налаштовані на активне використання вільного часу, що з'явиться внаслідок цього, та пошук стратегій самореалізації та самовираження у непрофесійній сфері.

Кореляційний аналіз оцінок досліджуваних за опитувальником «Готовність до вікових змін» та «Опитувальником особистісної реалізованості» показав наявність статистично значущого зворотного зв'язку між особистісною реалізованістю та мотиваційним рівнем психологічної готовності до прийняття та засвоєння вікових змін (див. табл. 1). Отже, суб'єктивно задовільна оцінка результатів, перебігу та перспектив життєвого самоздійснення притаманна людям, які налаштовані на енергійний пошук стратегій адаптації до неминучих психологічних, соціальних та фізіологічних змін, притаманних пізній зрілості. Юнаки з високим рівнем особистісної реалізованості (незадоволені досягнутими життєвими результатами, пасивні, песимістичні щодо майбутніх життєвих досягнень та перспектив), навпаки, є дуже слабо мотивованими на вироблення продуктивних, конструктивних та активних стратегій засвоєння та компенсації негативних ефектів того, що відбуватиметься в старості з їх психічними та фізичними властивостями, міжособистісними стосунками, рівнем матеріального благополуччя, соціальним статусом та ін.

Результати кореляційного аналізу не виявили статистично значущих зв'язків між оцінками особистісної реалізованості та когнітивним і афективним рівнями психологічної готовності до вікових змін (див. табл. 1). Отже, незалежно від переживань та уявлень, пов'язаних з оцінками результатів, перебігу та перспектив життєвого самоздійснення, досліджувані юнацького віку досить адекватно усвідомлюють зміни, що відбуватимуться з ними у процесі старіння (когнітивний рівень готовності до вікових змін) та адекватно ставляться до них як до природного явища (афективний рівень).

Другий етап кореляційного аналізу було спрямовано на оцінку взаємозв'язків між рівнем особистісної реалізованості та оцінками структурних елементів готовності юнаків до вікових змін: показників, що конкретизують прояви її чотирьох компонентів на трьох рівнях. Результати цього етапу статистичного аналізу (значення коефіцієнтів кореляції Пірсона) наведені в табл. 2.

Дані табл. 2 вказують на наявність статистично значущого зворотного зв'язку між всіма показниками особистісної реалізованості та мотиваційним рівнем соціального, особистісного та професійного компонентів психологічної готовності юнаків до вікових змін. Отже, результати цього етапу підтверджують вже описану вище закономірність, згідно з якою юнаки з низьким рівнем особистісної реалізованості є досить високо мотивованими та енергійними у пошуку та виробленні конструктивних стратегій адаптації та компенсації можливих негативних наслідків та проявів старіння в різних сферах свого існування. Переживання незадоволення результатами, перебігом

завдань технології в такій цілісній взаємодії забезпечуватиметься спільною діяльністю викладачів ВНЗ, студентів і учителів української мови і літератури.

Зауважимо, що метою пропонованої технології визначаємо підготовку професійно мобільних фахівців нової генерації з високим рівнем літературознавчої компетентності, здатних до самоактуалізації й творчої самореалізації, що сприяє виробленню у них готовності формувати у школярів читацьку культуру, розвивати їхні філологічні здібності.

Пропоновану ТФЛЗК уявляємо як дисипативну, тобто здатну до самоорганізації структуру, позаяк творчій праці студентів притаманна спонтанність, несвідомі імпульси, гетерохронні процеси. Така діяльність потребує безупинного припливу енергії ззовні, і зокрема ентропії (тобто найвищого ступеня хаосу системи), що під впливом поступливого резонансного керування не може призвести до повної деструктивності.

Усі групи методологічних принципів можна умовно класифікувати на дві підсистеми. До першої із них – принципів утворення ТФЛЗК – доцільно віднести принципи: модульності, гнучкості, диференційованості, автономності й інтегративності, орієнтування на роботу з різними видами текстів, надпредметності. До другої ж – функціонування ТФЛЗК – принципи відкритості, безперервності, керованості і самокерованості, діалогічності, особистісного сприйняття тексту, адекватності форм і методів роботи відповідно до характеру тексту як об'єкта дослідження, настанови на творчість і творчий саморозвиток, етапності й орієнтації на перехід від інтуїтивної дії до усвідомленого рішення завдання.

Осмілюючи принципи ТФЛЗК вибудовуємо їх ієрархію на основі загальноприйнятого положення про рівні методології педагогічних концепцій [4, 5, 6]: філософського, загальнонаукового і конкретнаукового порядку. Докладніше зупинимося на висвітленні кожної із зазначених груп принципів.

Серед філософських принципів виокремлюємо такі: відкритість, безперервність, гнучкість, цілісність (системність).

Так, відкритість пропонованої технології забезпечується постійним взаємообміном інформацією між внутрішнім середовищем, тобто технологічним, і зовнішнім, тобто науковим літературознавчим дискурсом, освітнім середовищем ВНЗ (літературознавча підготовка), і шкільною літературною освітою. Під впливом оточуючого середовища утворюються нові орієнтири, цілей, відновлюються освітні форми, методи і технології, а також зміст літературознавчих курсів, які впливають на формування літературознавчої компетентності майбутнього педагога. В умовах освітнього середовища школи, з якою тісно взаємодіє освітнє середовище ВНЗ, студент максимально наближений до самостійної професійної діяльності. Відтак в освітньому середовищі школи утворено своєрідний професійний контекст, у якому студенти реалізують індивідуальний освітній маршрут.

Безперервність технології формування літературознавчої компетентності визначаємо крізь призму її зорієнтованості на саморозвиток студента, що здійснюється в процесі безперервної літературознавчої освіти. Це самостійність, усвідомленість, наступність в оволодінні інформацією студентом літературознавчими знаннями й уміннями, розвитку філологічної культури, спрямованість на подальшу самоосвіту й професійне самовдосконалення особистості у фаховому академічному просторі.

Реалізація принципу гнучкості у технології формування літературознавчої

компетентності полягає в наявності можливості вибору студентами індивідуальних освітніх маршрутів, включенням у зміст літературознавчої освіти зазубування видів діяльності, предметних і ключових компетентностей. Названий принцип передбачає варіативність, саморегулювання, безперервне оновлення змісту, форм і методів літературознавчої підготовки, її адаптування до нових запитів суспільства і викликів доби.

Цілісність ТФЛЗК забезпечується єдиною метою, змістом, методами, формами і способами літературознавчої підготовки, що є основою утворення ємерджментності (тобто появи у технології як системному об'єкті особливих властивостей, невластивих її окремим структурним компонентам, не пов'язаних системоутворювальними зв'язками).

Групу загальнопедагогічних принципів складають: надпредметності, науковості, адаптованості, керованості і самокерованості, діалогічності, модульності, диференційованості, автономності, інтегративності, настанови на творчий саморозвиток.

Так, принцип надпредметності передбачає виокремлення знакової інформації, з'ясування системних значущих зв'язків і відношень між змістовими модулями одного курсу і між різними курсами з метою досягнення основної мети літературознавчої підготовки.

Реалізація принципу науковості забезпечується використанням навчальної інформації у відповідності до результатів останніх наукових розвідок літературознавчих галузей; наукову інтерпретацію фактичної інформації, теоретичних положень; науково об'єктивну оцінку літературознавчих, педагогічних, психологічних, методичних публікацій.

Адаптованість ТФЛЗК полягає у пристосуванні процесу опанування літературознавчих курсів індивідуально-віковим особливостям студентів, їхнім рівням сформованості читацької і філологічної культури.

Принципи керованості і самокерованості пропонуваної технології реалізуються за умови наявності загальної мети у всіх її суб'єктів (викладачів літературознавчих курсів і студентів-майбутніх учителів-словесників). У результаті в структурі технології відбуваються процеси трансформації і самоорганізації, що сприяє виробленню у студентів готовності до різних видів літературознавчої праці з текстом.

Принцип діалогічності технології формування літературознавчої компетентності означає її орієнтування на діалогічне опанування змістом літературознавчих курсів та виявляється в системі діалогів (викладач – студент; викладач – текст; студент – текст; студент – школяр; школяр – текст). Означена закономірність передбачає активність діалогу між суб'єктами освітнього процесу, гуманістичні відносини, засновані на емоційно сприятливому комфортному спілкуванні.

Реалізація принципу модульності технології формування літературознавчої компетентності відбувається шляхом групування навчальної інформації в окремі структурні елементи – змістові модулі, з'ясування їх взаємозв'язків і взаємодії в навчально-виховному процесі з метою формування світоглядного уявлення про цілісний образ літератури і мистецького світу, що сприяє успішності самореалізації особистості в майбутній фаховій діяльності. Означений принцип забезпечує диференціацію й індивідуалізацію в навчанні, самостійність, варіативність і багаторівневність літературознавчої підготовки.

та міру вичерпаності особистісних ресурсів самореалізації на майбутнє, вони на достатньому рівні здатні до розуміння та толерантного ставлення до фізичних проявів старіння та появи зовнішніх ознак людного похилого віку. Рівень особистісної реалізованості не впливає на активність у пошуку стратегій адаптації або корегування змін, пов'язаних із зниженням зовнішньої привабливості, можливим зниженням гостроти зору та слуху, підвищеною втомлюваністю, погіршенням діяльності серцево-судинної системи, опорно-рухового апарату.

Дані, наведені в табл. 1, вказують на наявність статистично значущих зворотних кореляцій між показниками сформованості особистісно-психологічного компоненту готовності до вікових змін та за оцінками досліджуваних за «Опитувальником особистісної реалізованості» – зворотний зв'язок виявлено з оцінками за шкалами «ретроспектива», «поточний момент» та із загальним показником. Отже, чим нижчою є особистісна реалізованість за цими параметрами, тим вищим є рівень сформованості особистісного компоненту готовності до старіння. Уявлення про досить значний рівень вже досягнутого життєвого успіху, активне використання особистісних ресурсів на шляху до досягнення значущих цілей в минулому (шкала «ретроспектива»), переживання насиченості сьогодення важливими справами, високий рівень активності та мотивованості, спрямованість діяльності на досягнення важливих життєвих результатів, повнота використання особистісних ресурсів (шкала «поточний момент») та загальна задовільна оцінка життєвого самоздійснення (загальний показник) пов'язані із здатністю особистості до розуміння механізмів та сутності змін, що відбуватимуться з нею з плином часу. Людина з низьким рівнем особистісної реалізованості спокійно, толерантно ставиться до майбутніх вікових змін, сприймає їх як нормальні та природні, вона психологічно готова до появи психічних змін, притаманних людині похилого віку (погіршення показників пізнавальної сфери, складності в засвоєнні нового, загострені емоційні реакції на ставлення оточуючих) та здатна до активного пошуку стратегій пристосування та компенсації можливих негативних ефектів таких змін. При цьому, рівень сформованості особистісного компоненту готовності до старіння не корелює з оцінками особистісної реалізованості досліджуваних у вимірі майбутнього (шкала «перспектива» «Опитувальника особистісної реалізованості» – див. табл. 1). Отже, в осіб юнацького віку готовність до психологічних змін, притаманних похилому віку, не пов'язана з прогнозами щодо реалізації важливих життєвих цілей у майбутньому, оцінками вичерпаності особистісного потенціалу та прагненням до невинного особистісного зростання.

Дані, наведені в табл. 1, показують наявність статистично значущого зворотного зв'язку рівня сформованості професійного компоненту психологічної готовності до прийняття віково-часових змін та всіма показниками «Опитувальника особистісної реалізованості». Подібні результати дозволяють дійти висновку, що для досліджуваних, які задоволені результатами і актуальним перебігом процесу життєвого самоздійснення, а також мають оптимістичні прогнози щодо подальших перспектив самореалізації, характерною є здатність толерантно та конструктивно сприймати майбутні зміни, що відбуватимуться у їх професійній сфері із досягненням похилого віку. Особам із низьким рівнем особистісної реалізованості, що позитивно оцінюють вже досягнуті життєві результати,

фізіологічний, соціальний, особистісно-психологічний, професійний; рівні готовності: когнітивний, афективний, мотиваційний; структурні елементи готовності.

Для оцінки вивчення взаємозв'язку між рівнем особистісної реалізованості осіб юнацького віку та рівнем їх психологічної готовності до прийняття вікових змін було проведено кореляційний аналіз результатів, отриманих досліджуваними за «Опитувальником особистісної реалізованості» та опитувальником «Готовність до вікових змін».

На першому етапі кореляційного аналізу було виявлено наявність статистично значущих зворотних зв'язків між оцінками особистісної реалізованості юнаків та показниками сформованості компонентів та рівнів готовності до вікових змін. Значення коефіцієнтів кореляції Пірсона наведено в табл. 1.

Таблиця 1

Взаємозв'язок особистісної реалізованості та компонентів і рівнів готовності до засвоєння віково-часових змін

Показники «Опитувальника особистісної реалізованості»	Показники опитувальника «Готовність до вікових змін»						
	Компоненти готовності				Рівні готовності		
	Фізіологічний компонент	Соціальний компонент	Особистісно-психологічний компонент	Професійний компонент	Когнітивний рівень	Афективний рівень	Мотиваційний рівень
Ре тропектива	-0,048*	-0,221**	-0,288***	-0,244**	-0,028*	-0,058*	-0,318***
Поточний момент	-0,121*	-0,235**	-0,249**	-0,248**	-0,030*	-0,053*	-0,298***
Перспектива	-0,076*	-0,076*	-0,142*	-0,218**	0,060*	-0,124*	-0,24**
Загальний показник	-0,091*	-0,221**	-0,258**	-0,265**	0,000*	-0,092*	-0,341****

Примітки: * – відсутність статистично значущого зв'язку; ** – $p < 0,05$; *** – $p < 0,01$; **** – $p < 0,001$.

Дані, наведені в табл. 1, вказують на відсутність статистично значущих кореляцій між оцінками особистісної реалізованості досліджуваних та рівнем сформованості фізіологічного компоненту їх готовності до вікових змін. Подібні результати вказують на те, що суб'єктивна оцінка результатів, перебігу та перспектив реалізації особистісного потенціалу в юнацькому віці зовсім не пов'язана з психологічною готовністю до прийняття людиною таких фізіологічних проявів старіння, як зморшки, сивина, погіршення стану здоров'я та ін. Незалежно від того, наскільки позитивно юнаки оцінюють вже досягнуті життєві успіхи, рівень своєї самореалізаційної активності на сьогодні

Диференційованість пропонованої технології зорієнтовує до урахування індивідуально-вікових особливостей, потреб, інтересів, ціннісних орієнтирів, рівнів сприймання, розуміння й інтерпретації текстів, самостійності і творчості кожного суб'єкта освітнього процесу і визначається їх облік.

Автономність і інтегративність технології забезпечується універсальністю й унікальністю літературознавчих, лінгвістичних, методичних, педагогічних, психологічних, естетичних курсів за умови їх внутрішньої цілісності. Саме через інтеграцію різних способів освоєння миру збільшується потенціал особистості, що, накопичуючись, дасть поштовх до розвитку літературознавчої компетентності, а потім забезпечить перехід потенційної літературознавчої компетентності в актуальну.

Групу методичних принципів складають такі: орієнтація на роботу з текстом, орієнтація на особистісне сприйняття художнього тексту, відповідність форм і методів роботи викладача характеру досліджуваного тексту (навчального, критичного, художнього, публіцистичного), співтворчість у процесі складання тексту (критичного, художнього, публіцистичного), поетапність формування літературознавчої компетентності від наслідування наявних інформаційних зразків до власної творчості, орієнтація на перехід від інтуїтивних дій у ситуації невизначеності до усвідомленого вирішення завдань, надпредметність процесу і результату формування літературознавчої компетентності.

Зокрема принцип орієнтації на роботу з текстом реалізується у змісті пропонованої технології і забезпечується цілісністю літературознавчих дисциплін, систематичним фактором яких є текст як предмет вивчення.

Орієнтування на особистісне сприйняття тексту художнього твору відбувається на основі використання різних способів роботи з текстом, і забезпечується психолого-педагогічним підходом до відбору інформації, що враховує кожен із рівнів літературного розвитку суб'єктів освітнього процесу.

За ступенем читацьких настанов і читацької майстерності прийнято виокремлювати чотири рівні сприйняття літературного твору, які обов'язково мають бути ураховані у системах шкільної літературної і вузівської літературознавчої освіти.

Перший рівень передбачає наївно-реалістичне сприйняття твору особистістю, тобто дискурс сприймається як реальна життєва ситуація. Таке сприйняття, з огляду на емоційність і безпосередність, сприяє подальшому свідомому і більш глибокому читанню.

Другий рівень визначається наявністю умінь сприймати й усвідомлювати особливості (художнього, художньо-педагогічного, публіцистичного, літературно-критичного чи наукового) тексту не безпосередньо, а крізь призму авторської позиції. Характерною особливістю рівня є виникнення прагнення до розмірковувань і дискусій щодо прочитаного.

Третій рівень характеризується вміннями особистості сприймати текст як цілісний об'єкт, концептуально мислити у змістовій площині, тобто бачити в тексті авторський задум як сукупність текстових особливостей твору.

Четвертий рівень сприйняття дискурсу зорієнтовує до професіоналізму, що означає осмислення тексту в науковому, історико-культурному, соціальному, літературному просторі (у зв'язках з сучасністю і сучасною художньою культурою та в контексті літературних і культурних традицій). На цьому рівні можлива критична оцінка індивідуального феномену автора

тексту, його концептуального задуму. Окреслені рівні сприймання тексту взаємопов'язані і реалізуються у своїй сукупності з домінуванням одного з них у контексті пропонованої технології формування літературознавчої компетентності.

Реалізація принципу відповідності форм і методів роботи з текстом його характеру як об'єкта дослідження забезпечується змістом навчальної діяльності й урахуванням специфіки конкретного тексту.

Принцип настанови на творчий саморозвиток виявляється у суб'єктних діадах: «викладач – студент», «учитель – студент», «учитель – учень» і «студент – учень» і забезпечується підбором ефективних методик і технологій роботи з текстом, що спонукають студентів до різних видів самостійної інноваційної літературознавчої праці.

Принцип настанови на співтворчість виявляється у суб'єкт-суб'єктних діадах: «викладач – студент», «студент у ролі вчителя – учень» і забезпечується інноваційним змістом діалогів, що призводить суб'єктів взаємодії до створення літературного тексту.

Принцип поетапності пропонованої технології реалізується в її організації і забезпечується виділенням етапів формування літературознавчої компетентності від наслідування наявних зрізків до власної літературознавчої творчості, що можливе на основі спеціальних технологій, методів і форм роботи.

Принцип орієнтації на перехід від інтуїтивних дій у ситуації невизначеності до усвідомленого вирішення завдань виявляється в характері відбору технологій і методів для кожного етапу формування літературознавчої компетентності і їх ієрархії за рівнями усвідомленості.

Принцип надпредметності процесу і результату формування літературознавчої компетентності виявляється через систему ціннісно-значеннєвих зв'язків і відносин між структурними елементами системи й забезпечується формулюванням єдиної мети для всіх суб'єктів освітнього процесу у ВНЗ.

У пропонованій технології акцент переносимо з надання певної сталої професійної форми (яка виявляється на діяльній рівні) розвитку фахівця в процесі навчання у ВНЗ, що є характерною рисою для традиційної системи освіти, на створення умов для активізації особистісного розвитку в контексті літературознавчої підготовки, з усвідомленням механізмів самоорганізації для прояву певних, можливих професійних форм.

Зміст літературознавчої підготовки зорієнтований не на традиційний «знаннєвий» підхід, а на організацію освітнього середовища в процесуальному відношенні, створенні умов для постійної професійної самоорганізації майбутніх педагогів: постійний рух від самопідготовки до самореалізації, рефлексії результатів самовираження і вихід на новий більш високий рівень особистісної та професійної самоорганізації.

Саме постійність цього процесу в поєднанні з певним літературознавчим змістом навчальних курсів забезпечить усвідомленість особистістю не тільки концептів літературознавчої підготовки, а й особисту відповідальність за ефективність результатів майбутньої фахової праці. Причому студенти не тільки здобувають необхідні знання, досвід та навички самостійної роботи, а й оволодівають певними механізмами, алгоритмами (методами, методиками, підходами і технологіями) професійної самоорганізації, які у процесі

переживанням стагнації процесу самоздійснення, фрустрацією потреби в самореалізації на трьох етапах життя: в минулому, теперішньому та майбутньому.

В проведених дослідженнях [2; 3] здійснено теоретико-методологічне обґрунтування та емпіричне вивчення феномену особистісної реалізованості. Було доведено, що низький рівень особистісної реалізованості пов'язаний із характеристиками успішності суб'єктного самоздійснення людини в онтогенезі (відповідальністю, смыслом життя, психічним благополуччям, рівнем самоактуалізації, задоволеністю життям, конструктивною суб'єктивною картиною життя) та психічними особливостями, що забезпечують подолання життєвих труднощів (життєстійкістю, толерантністю до невизначеності, креативним потенціалом, здатністю до конструктивного копінгю).

Але не всі аспекти охарактеризованої проблеми остаточно вивчено, зокрема подальшого дослідження потребують причинно-наслідкові зв'язки особистісної реалізованості з іншими важливими психічними феноменами.

Метою цього дослідження було вивчення взаємозв'язку між рівнем особистісної реалізованості осіб юнацького віку та рівнем їх психологічної готовності до прийняття вікових змін.

Виклад основного матеріалу дослідження. В дослідженні прийняло участь 87 осіб віком від 19 до 24 років (43 дівчини та 44 юнака). При обранні саме цієї вікової категорії досліджуваних ми виходили з переконання про те, що оцінка та оптимізація процесу формування психологічної готовності до прийняття вікових змін (фізіологічних, психологічних, соціальних особливостей, притаманних людям похилого віку) є доцільними вже в юнацькому віці, який є етапом створення психологічного майбутнього, здійснення життєвого самовизначення, набуття зрілої ідентичності та усталеного ставлення до себе, побудови найважливіших життєвих планів.

Діагностику особистісної реалізованості осіб юнацького віку було здійснено за допомогою власного авторського «Опитувальника особистісної реалізованості», який дозволяє оцінювати загальний рівень цієї негативної психічної властивості особистості та три її окремі виміри за шкалами:

- «ретроспектива» (вимір минулого) характеризує уявлення людини про низький рівень досягнення життєвого успіху, неповне використання особистісних ресурсів, неефективність життєвого планування у минулому, низький рівень активності та енергійності у реалізації запланованого, незадоволення від процесу та вже наявних результатів самореалізації;

- «поточний момент» (вимір теперішнього) характеризує уявлення про ненасиченість сьогодення важливими справами, характеризує низький ступінь активності, спрямованої на досягнення важливих життєвих результатів, показує незадоволення повнотою використання особистісних ресурсів;

- «перспектива» (вимір майбутнього) оцінює негативні прогнози людини щодо реалізації важливих планів та мрій у майбутньому, переживання вичерпаності особистісного потенціалу, відсутність значущих задумів та проєктів, слабе прагнення до особистісного зростання.

Діагностику психологічної готовності до засвоєння майбутніх віково-часових змін було проведено за допомогою опитувальника «Готовність до вікових змін» [4]. Цей опитувальник дозволяє оцінювати сформованість готовності до вікових змін за такими параметрами: загальна оцінка сформованості готовності до засвоєння вікових змін; компоненти готовності:

importance of this type of advice in preparing students for professional careers. Features of consulting students of Maths and Physics Department of H.S. Skovoroda Kharkiv National Pedagogical University are studied. Determine its impact on the effectiveness of teaching students the I-II courses. **Keywords:** higher educational establishment, consultation, masters, professional training, forms of organization.

Література

1. Дейниченко Т.І. Диференціація навчання в процесі групової форми його організації (на прикладі предметів природничо-математичного циклу) Автореф. дис... канд. пед. наук: 13.00.09 / Харківський національний педагогічний університет ім.Г.С.Сковороди. – Харків, 2006. – 21с.

2. Збірник основних нормативних актів про вищу освіту, наукову діяльність, підготовку та атестацію наукових кадрів / За ред. проф. М.І.Панова. – Харків: Гриф, 2003. – 336с.

Подано до редакції 13.03.2012

УДК 159.9.072.4

ОСОБИСТІСНА РЕАЛІЗОВАНІСТЬ ТА ГОТОВНІСТЬ ДО ПРИЙНЯТТЯ ВІКОВИХ ЗМІН

*Большакова Анастасія Миколаївна,
доктор психологічних наук, доцент*

Харківська державна академія культури, м. Харків

Постановка проблеми. Найпотужнішою рушійною силою розвитку людини є її прагнення до самоздійснення. Звідси, найважливішою екзистенційною потребою особистості є потреба в осмисленні досягнутих на цьому шляху результатів, оцінці актуальних характеристик процесу самореалізації та можливих перспектив. Вочевидь, результати цього осмислення не завжди є позитивними – людина може негативно оцінювати результати та перспективи життєвого самоздійснення. До того ж, навіть повноцінна реалізація важливих життєвих задумів може призводити до негативних наслідків (смиловтрата, спустошеність, нудьга, зупинка в особистісному зростанні та ін.). Отже, актуальною проблемою сучасної психологічної науки має бути дослідження феноменології, особистісних корелятивів, а також механізмів та форм корекції можливих негативних ефектів процесу самореалізації.

Аналіз досліджень та публікацій. В наших попередніх роботах [2; 3] було показано, що результатами негативного осмислення досягнутих результатів, особливостей перебігу та можливих перспектив процесу життєвого самоздійснення є виникнення певного негативного явища в психіці людини, яке отримало назву «особистісна реалізованість». Поняття «особистісна реалізованість» відображає наслідки незадовільного оцінювання процесу власної самореалізації у минулому, теперішньому та вірогідному майбутньому, за яких людина відчуває, що повністю вичерпала свій особистісний потенціал («її нема чого реалізувати»), негативно оцінює досягнуті результати та свою активність у теперішньому.

Особистісну реалізованість було визначено як психічний образ, в якому відображено суб'єктивно незадовільну оцінку результатів, перебігу та перспектив реалізації особистісного потенціалу людини. Цей образ пов'язаний з

майбутньої фахової праці зможуть «передати» своїм вихованцям. Таким чином у майбутніх учителів української мови і літератури виробляємо вміння формулювати мету і завдання літературознавчої праці різної масштабності, розробляти методи їх вирішення, оптимально структурувати літературно-мистецький і теоретико-літературний матеріал, оцінювати рівень досягнень поставлених цілей тощо.

Висновки. Отже, на нашу думку, спеціальна технологія як цілісний комплекс теоретичної, методичної й практичної підготовки в педагогічному ВНЗ, побудована з урахуванням сукупності філософських, педагогічних і методичних принципів озброїть студентів необхідними знаннями, вміннями й навичками літературознавчої праці, що забезпечить розвиток читацької культури школярів.

Запропонована ТФЛЗК сприятиме їх професійному й особистісному зростанню, забезпечить розвиток у них літературознавчої компетентності й позитивно вплине на формування читацької культури учнів, з якими працюватимуть студенти під час практики та в своїй майбутній професійній діяльності завдяки передбачуваному ефективному функціонуванню даної технології.

Резюме. У статті сформульовано основні методологічні принципи технології формування літературознавчої компетентності майбутніх учителів української мови і літератури у ВНЗ. Виокремлено три групи принципів: філософські, загальнонаукові – педагогічні, конкретнонаукові – методичні. Представлено спеціальну технологію як цілісний комплекс теоретичної, методичної й практичної підготовки студентів в педагогічному ВНЗ, що побудована з урахуванням сукупності філософських, педагогічних і методичних принципів. У статті доведено, що запропонована технологія шляхом озброєння студентів необхідними знаннями, вміннями й навичками літературознавчої праці, сприятиме їх професійному й особистісному зростанню, забезпечить розвиток у них літературознавчої компетентності й позитивно вплине на формування читацької культури учнів, з якими працюватимуть студенти як під час практики, так і в своїй майбутній професійній діяльності. **Ключові слова:** вчитель української мови і літератури, технологія, методологічні принципи технології, літературознавча компетентність.

Резюме. В статье сформулированы основные методологические принципы технологии формирования литературоведческой компетентности будущих учителей украинского языка и литературы. Выделено три группы принципов: философские, общенаучные – педагогические, конкретно научные – методические. Представлена специальная технология как целостный комплекс теоретической, методической и практической подготовки студентов в педагогическом вузе, построенная с учетом совокупности философских, педагогических и методических принципов. В статье доказано, что предложенная технология способствует профессиональному и личностному росту студентов, обеспечивает развитие у них литературоведческой компетентности. Основным путем таких результатов является вооружение студентов необходимыми знаниями, умениями и навыками литературоведческой работы, что положительно влияет на формирование читательской культуры учеников, с которыми будут работать студенты как во время практики, так и в своей будущей профессиональной деятельности.

Ключевые слова: учитель украинского языка и литературы, технология, методологические принципы технологии, литературоведческая компетентность.

Summary. In this article the basic methodological principles of forming technology of literary competence of future of Ukrainian language and literature teachers are formulated. Three groups of principles are distinguished: philosophical, general scientific - pedagogical, special scientific - methodical. A special technology, based on the unity of philosophical, pedagogical and methodological principles, is represented as an integrated set of theoretical, methodological, and practical training of students in a teacher training educational establishment. It is proved that the proposed technology promotes professional and personal growth of students and ensures the development of literary competence they have. The main way to achieve such the results is to give students the necessary knowledge, skills and habits of literary work, which has a positive effect on the formation of the reading culture of pupils the students will work with both during their practice and in their future careers. **Keywords:** teacher of Ukrainian language and literature, technology, methodological principles of technology, literary competence.

Література

1. Волошина Н. Й. Технологія вивчення літератури в умовах оновлення змісту освіти / Н. Й. Волошина // Технології неперервної освіти: проблеми, досвід, перспективи розвитку: збірник статей до традиційної IV Всеукраїнської науково-практичної конференції. – Миколаїв: Вид-во МФ НаУКМА, 2002. – 336 с.

2. Гладишев В. В. Теорія і практика контекстного вивчення художніх творів у шкільному курсі зарубіжної літератури: монограф. / В. В. Гладишев – Миколаїв: Іліон, 2006. – 370 с.

3. Ісаєва О. М. Теорія і технологія розвитку читачької діяльності старшокласників у процесі вивчення зарубіжної літератури: [монограф.] / О.М.Ісаєва – К., 2003. – 380 с.

4. Информационные технологии в системе непрерывного педагогического образования (Проблемы методологии и теории): [монограф.] / под ред. В. А. Извозчикова. – СПб.: Образование, 1996. – 224 с.

5. Педагогика: педагогические теории, системы, технологии / под ред. С. А. Смирнова. – М.: Академия, 2000. – 544 с.

6. Пеняева С. А. Концептуальные основы построения рефлексивных образовательных технологий / С. А. Пеняева // Высшее образование сегодня. – 2010. - № 4. - С. 45 - 47.

7. Ситченко А. Ще раз про технології літературного аналізу / Анатолій Ситченко // Дивослово.–2003. - №2. – С. 56-59

Подано до редакції 17.03.2012

свої дії в якості консультанта, тобто робив висновки про характер утруднень, які виникали у нього в ході консультативної взаємодії зі студентами. Оцінку давали всі магістри групи, що сприяло формуванню більш широкого й об'єктивного судження щодо процесу консультування, констатували помилки консультанта, підкреслювали його знахідки в процесі надання допомоги.

5. Викладач здійснював підсумовуючий аналіз діяльності магістра-консультанта, робив узагальнюючі висновки про її результативність, вносив свої зауваження й пропозиції щодо проведення подальшого консультування молодших студентів, відповідав на запитання, що стосуються труднощів у оволодінні необхідними вміннями проводити консультування (тактовність, комунікативні навички, реагування на запитання, якими не володіє магістр тощо).

Висновки і перспективи подальшого дослідження. Як свідчить досвід проведення консультування, на початку експерименту незначна кількість студентів-магістрів виявляла позитивну налаштованість на залучення їх до консультування студентів I-II курсів, особливо коли мова йшла не про проходження практики, а про добровільну допомогу й співпрацю з викладачем, що вимагало від викладача стимулювання позитивної мотивації студентів-магістрів щодо консультативної допомоги студентам молодших курсів та формування потреб у оволодінні необхідними професійними вміннями. Впродовж експерименту студенти-магістри більш активно включалися в процес консультування студентів молодших курсів, почали здійснювати консультування з певних питань з власної ініціативи. Підвищувався інтерес магістрів до питань планування, організації, проведення консультування; зростав інтерес до опанування професійними навичками психолого-педагогічного консультування; виявлялась потреба в оволодінні методами та прийомами надання не лише навчального консультування, а й диференційованої педагогічної підтримки.

Подальшого дослідження вимагають питання організації взаємоконсультативної діяльності студентів у ході навчального процесу вищого навчального закладу.

Резюме. У статті розкриваються особливості здійснення консультування магістрами. Розглядається значення такого виду консультування в процесі підготовки студентів до професійної діяльності. Розглядаються особливості консультування студентів фізико-математичного факультету Харківського національного педагогічного університету ім. Г.С. Сковороди. Визначено вплив такого консультування на результативність навчання студентів I-II курсів. **Ключові слова:** вища школа, консультування, магістри, професійна підготовка, форми організації.

Резюме. В статті розкриваються особливості проведення консультування магістрами. Рассматривается значение такого вида консультування в процессе подготовки студентов к профессиональной деятельности. Рассматриваются особенности консультування студентов физико-математического факультета Харьковского национального педагогического университета имени Г.С. Сковороды. Определено влияние такого консультування на результативность обучения студентов I-II курсов. **Ключевые слова:** высшая школа, консультування, магистры, профессиональная подготовка, формы организации.

Summary. The article describes features of counseling masters. Discusses the

процесі виконання різних видів практики, до керівництва якою залучають досвідчених викладачів кафедр. Викладачі здійснюють консультування й контролюють діяльність студентів щодо виконання всіх завдань практики. Консультування викладачів під час педагогічної практики, яке базується на діалогічному спілкуванні, дозволяє студентам, коректуючи свої дії, виробляти особисту професійну стратегію.

Така консультація мала на меті надати зразок правильного мислення, глибокого розгляду поставлених проблем, одночасно стимулювала й спрямовувала розумову діяльність студентів, робила їх не лише свідками, а співучасниками наукового пошуку. Студенти-магістри мали нагоду критично спостерігати за процесом консультування, визначати позитивні сторони його організації та проведення. Спостереження за діями викладача давало змогу магістру планувати свої дії з надання консультативної допомоги, допомагало більш ретельно підготуватися до власної консультативної діяльності.

2. Залучення магістрів до самостійного проведення консультування, чому передувала діагностика потреб студентів молодших курсів у консультуванні (наприклад, на консультацію виносяться питання, що цікавлять досить широку аудиторію студентів і стосуються: вивчення поточної теми чи розділу; систематизації й узагальнення навчального матеріалу перед заліком тощо) з метою визначення тих магістрів, які мали підготуватися проводити консультування з конкретних питань.

Друга частина самостійної роботи магістрів була присвячена індивідуальній роботі зі студентами. Індивідуальне консультування або консультування диференційованих за певною ознакою груп студентів має на меті розгляд питань, що не є цікавими і проблемними для основної частки студентів і, зазвичай, стосуються або поглибленого вивчення дисципліни або суттєвих прогалин у знаннях з предмету, розділу, теми. Проведення такого консультування вимагає більш ретельної підготовки з боку викладача і магістра-консультанта.

3. Педагогічна підтримка магістрів, що включала: теоретичне ознайомлення студентів-магістрів з умовами успішного консультування, вимогами до особистості консультанта, прийомами надання консультативної допомоги, практичне відпрацювання навичок застосування отриманих знань, детальне обговорення різноманітних видів консультування та їх особливостей, уточнення потреб в консультуванні, мети його проведення, вибір методів і засобів консультування, обговорення очікуваного результату, розгляд можливих ситуацій, питань, труднощів, які можуть виникнути у процесі консультування, тощо.

Здійснювалось також консультування магістрів, обраних бути консультантами, з тих питань, що виносяться на консультування студентів молодших курсів (обговорення питання, рекомендації з пошуку додаткової літератури, поради з методики викладання предмету тощо).

Проведення консультування магістрами молодших студентів створювало умови для виявлення їх професійних якостей, давало їм можливість свідомо й цілеспрямовано самостійно використовувати набуті знання на практиці.

4. Аналіз консультування магістром студентів молодших курсів. Підготовка до консультативної діяльності передбачала консультування магістрів-консультантів у присутності інших магістрів з метою аналізу позитивних і негативних сторін діяльності. Спочатку сам магістр аналізував

УДК 372.8

АНАЛІЗ ВИКОРИСТАННЯ КУЛЬТУРНО-ІСТОРИЧНОЇ КОМПОНЕНТИ В ЗМІСТІ СУЧАСНИХ ПІДРУЧНИКІВ З ПРИРОДНИЧИХ ДИСЦИПЛІН

*Попова Тетяна Миколаївна,
доктор педагогічних наук*

Керченський державний морський технологічний університет, м. Керч

Постановка проблеми. Знання культурно-історичної спрямованості додають до системи природничих знань елементи соціальної і культурно-наукової спадщини людства, які орієнтують учнів загальноосвітньої школи на використання різноманітних видів розумової діяльності. Але в період соціокультурних змін і реформування природничої освіти теоретичний аспект проблеми практичної реалізації наукових знань культурно-історичної спрямованості у навчально-виховному процесі в першу передбачає аналіз сучасних підручників з фізики, астрономії, хімії, біології, географії.

Такий аналіз має висвітлити реальний стан використання наукових знань культурно-історичної спрямованості сучасними підручниками і зорієнтувати дидактичні дослідження відповідно до сучасних вимог гуманізації, гуманітаризації й демократизації освітнього процесу. Тим самим освітній процес буде наповнюватись соціокультурним значенням.

Аналіз досліджень і публікацій. Першим культурно-науковим джерелом, з яким зустрічаються учні, є підручник. Учителі знають, як перші враження учнів від підручників, їх культурно-наукового наповнення стають поштовхом до зацікавленого вивчення предмету.

Про важливість такого наповнення сучасних підручників з дисциплін освітньої галузі «Природознавство» зазначається у роботах Ю.К. Бабанського, Н.М. Буринської, М.В. Головка, К.Ж. Гуза, В.П. Корнєєва, Є.В. Коршака, І.П. Крячка, І.Я. Лернера, В.М. Мадзігона, А.І. Павленка, О.Я. Савченко, В.Д. Сиротюка, М.П. Скаткіна, Н.В. Стучинської, О.М. Топузова, Р.М. Шамелашвілі, Р.М. Щербакова та багатьох інших відомих дидактів, методистів і вчителів. Науковці визначають, що культурно-історична компонента вже давно є елементом змісту підручників фізики, астрономії, хімії, біології, географії, сприяючи створенню системних знань про природу, розвиток науки і техніки і розширюючи дидактичні можливості вчителів з природничих дисциплін.

Метою даної статті є дослідження й аналіз змісту підручників та посібників з дисциплін освітньої галузі «Природознавство», що використовувались і використовуються в українській школі, обчислити об'єм навчального матеріалу, присвяченого основним компонентам змісту навчання, і на цій основі конкретизувати напрямки подальших досліджень з проблем сучасних підручників з природничих дисциплін.

У сучасних підручниках з фізики, астрономії, хімії, біології, географії в певному обсязі знайшли відображення основні компоненти змісту природничо-наукової освіти (природничо-наукова, теоретична, експериментальна, практична, прикладна (політехнічна), технологічна, культурно-історична). Обчислений нами об'єм навчального матеріалу за назвами і переважним наповненням параграфів, присвячених основним компонентам змісту навчання викладеного в підручниках (у відсотках) і проведений аналіз змісту

підручників фізики, астрономії, хімії, біології, географії різних років видання дозволив зробити наступні висновки.

1. Загалом, природничо-науковий, теоретичний та експериментальний складовим змісту навчання в підручниках традиційно присвячується найбільший об'єм навчального матеріалу, приблизно 50-90 %, практичний – 3-10 %, політехнічний і технологічний – 3-10 %. Найменш представленою в шкільних підручниках є культурно-історична компонента – біля 1-10 %.

2. Чіткому виокремленню кожної з компонент змісту природничої освіти заважає їх тісне переплетення в змісті навчання, структурі підручників, тексті кожного параграфа, завданнях з виконання експериментальних та лабораторних робіт, задачах, які пропонуються учням для розв'язання, навіть у завданнях і питаннях для самоконтролю.

3. Питання взаємозв'язків науки і культури, культурно-історичної значущості наукових теорій, постановки історичних дослідів, історії відкриттів, їх вплив на розвиток цивілізації є найменш викладеними в підручниках.

4. Прикладна (політехнічна) і технологічна компоненти змісту навчання природничих дисциплін яскраво демонструють взаємозв'язок розвитку науки і технічної культури тих епох, про які ведеться мова в підручниках.

Приклади практичного використання наукового знання в усіх галузях людської життєдіяльності (технології й промисловість, будівництво, транспорт, суднопластво, енергетика, машинобудування, медицина, генетика, біотехнології, техніка безпеки, хімічна промисловість, екологія, культура, мистецтво й т.д.) дають учням можливість увияти «...технічну діяльність як частину культури. <...> Культурні характеристики технічної діяльності ілюструють, як людство «олюднює» природу та розвиває свої суттєві сили (здібності, потреби, мислення й т.п.)» [1, с. 83], так саме, як «...досягнення науки і техніки входять до широкого контексту культури і соціального розвитку» [там само, с. 159] суспільства.

«Рівень розвитку технічної діяльності радикально змінює природу, суспільство, людину, а також вносить іноді невиправні й трагічні наслідки в розвиток людської культури і цивілізації» [8, с. 3]. Техніка і технології є переконливими показниками рівня культурно-наукового розвитку суспільства в усі епохи існування людства.

Таким чином, *прикладну (політехнічну) і технологічну компоненти можна віднести до складових культурно-історичної компоненти змісту природничо-наукової освіти в загальноосвітній школі.*

5. Сучасні курси навчальних дисциплін освітньої галузі «Природознавство» ще багато в чому не зв'язані цілісним єдиним культурним полем і традиціями світової та вітчизняної культури й науки. У той час завдання входження України до Європейського культурно-наукового простору, відповідно до принципів і завдань Болонського процесу (В.П. Андрущенко, В.Г. Кремень, С.М. Ніколаєнко та ін.), можуть бути вирішені українською системою освіти в ході широкого впровадження до навчально-виховного процесу саме культурно-історичної компоненти освіти взагалі і сучасної природничої освіти зокрема.

Урахування вищезазначених висновків дає можливість створення таблиці 1 «Використання природничо-наукової, теоретичної, експериментальної, практичної і культурно-історичної складових змісту навчання в шкільних

пов'язано зі специфікою дисциплін, які вивчаються. Практика свідчить, що студенти факультету потребують допомоги частіше, ніж студенти гуманітарних спеціальностей, адже у студентів молодших курсів існують досить суттєві прогалини у шкільних знаннях із фахових дисциплін, що унеможливує процес подальшого навчання без ліквідації цих прогалин. Саме подолання початкових труднощів сприяє подальшому успішному навчанню на факультеті. Специфіка предметів природничо-математичного циклу зумовлює необхідність набуття студентами умінь аргументувати свої думки, дії. Ці вміння відпрацьовуються в процесі консультування з приводу розв'язання задач, доведення теорем, здійснення перетворень математичних виразів, у ході чого студенти привчаються до повноцінної аргументації своїх дій. Це дозволяє їм уникати необґрунтованих узагальнень, аналогій, зберігати формально-логічну схему міркувань. Консультування допомагає кожному студенту знайти оптимальний темп роботи над навчальним матеріалом, сприяє формуванню вміння здійснювати самоконтроль власних знань [1].

Зауважимо, що залучення магістрів до консультування викликає й позитивну реакцію студентів I-II курсів, адже їх взаємодія відрізняється більшою відвертістю, зацікавленістю, більш довірливими відносинами у порівнянні з консультуванням викладача. Магістр-консультант, надаючи допомогу, стає студентові старшим товаришем, одночасно набуває досвіду вчительської діяльності.

Під час консультування магістр-консультант, отримавши попередні рекомендації викладача щодо організації та здійснення процесу консультування, спрямовує діяльність студентів так, щоб вони самостійно наближалися до правильного розуміння того чи іншого питання, вчилися розкривати сутність тих знань, які вони вивчають. Отже, магістр-консультант під час проведення консультування відпрацьовує навички активно використовувати мовні, наочні, практичні методи, методи стимулювання, контролю. Консультування вивоє у студентів навички самоконтролю й критичного ставлення до власних знань, допомагає виявляти рівень підготовки суб'єкта. Магістр-консультант, надаючи оцінку своїм діям, не лише створює, корегує й відпрацьовує власний стиль професійної діяльності, а й допомагає своїм прикладом іншим. Надзвичайно важлива роль консультування у процесі підготовки студентів до складання заліків чи іспитів, тому що вона допомагає узагальнювати, систематизувати та структурувати знання, отримані студентами під час вивчення предмету. Магістр-консультант не лише допомагає студентам молодших курсів у засвоєнні знань, але й сам вдосконалює власну педагогічну підготовку.

У проведеному дослідженні робота з магістрами вимагала спеціальної їх підготовки, що включала:

1. Надання магістрам прикладу, зразка, еталону проведення консультування викладачем під час безпосереднього консультування студентів-магістрів з тих проблем, що вони мають у навчанні. Так, наприклад, під час експерименту викладач здійснював консультування магістрів стосовно написання дипломної роботи, організації її науково-дослідної частини: постановка мети, завдань, визначення об'єкту й предмету дослідження, формулювання гіпотези, наукової значущості тощо. Потреба в консультуванні виникає й у разі підготовки студентів-дослідників до участі у науково-практичних конференціях, наукових читаннях, проведення наукових пошуків у

організації консультації як однієї з форм навчання розглядалося науковцями в таких аспектах: як форма навчання у вищій школі (Я. Болубаш, Л. Товажнянський та інші); характеристика видів консультування (С. Гончаренко, Б. Ліхачов, В. Сластьонін та інші); вимоги до організації консультування (А. Алексюк, С. Вітвицька та інші); психологічні умови успішності консультативної діяльності (А. Єлізаров, Н. Шевандрін та інші).

Мета статті – розкрити можливості залучення магістрів педагогічного університету в процес навчального консультування студентів I-II курсів для набуття ними як майбутніми вчителями професійного досвіду.

Виклад основного матеріалу дослідження. Консультування як форма організації навчання, що спрямована на надання педагогічної підтримки студентів, займає значне місце в навчальному процесі вищого навчального закладу, виконуючи в навчанні різноманітні функції, зумовлені її призначенням, метою проведення.

Значення консультації полягає в тому, що вона здійснює індивідуалізацію навчальної роботи, сприяє розвитку пізнавального інтересу студентів, учить їх точності формулювання конкретних проблем, а також сприяє поглибленню знань із окремих предметів. На відміну від уроку чи лекції, консультація дає можливість урізноманітнювати засоби і методи навчання у залежності від особистості студента або певного запитання (використання наочності, здійснення словесної конкретизації тощо).

Одна з функцій навчального консультування в умовах педагогічного вищого навчального закладу полягає в підготовці студентів до професійної діяльності, зокрема консультативної.

Навчання у вищому навчальному закладі передбачає проходження студентами педагогічних практик, до керівництва якими залучають досвідчених викладачів кафедр. Викладачі здійснюють консультування й контроль діяльності студентів щодо виконання всіх завдань практики. Майбутні педагоги в процесі практики навчаються взаємодії з учнями, перевіряють свої вміння не лише організації вивчення того чи іншого матеріалу, а й консультування, яке базується на діалогічному спілкуванні й дозволяє студентам, коректуючи свої дії, розробляти особисту професійну стратегію.

Магістратура педагогічного університету готує вчителів не лише для шкіл, а й майбутніх викладачів для навчальних закладів інших рівнів акредитації. Головне завдання магістрів – оволодіння базовими основами педагогічної науки, яка розглядається як динамічна система загальнолюдських цінностей, творчих здібностей та особистісних досягнень професорсько-викладацького складу [2, с.42-43]. Студенти-магістри педагогічного ВНЗ проходять практику й у школі, й у власному університеті. Це дозволяє залучати їх до проведення консультування з молодшими студентами. Набуття певного педагогічного досвіду роботи зі студентами I-II курсів сприяє формуванню вмінь здійснювати суб'єктно-суб'єктну взаємодію у відповідності до вимог принципу індивідуального підходу до навчання, організації індивідуальної допомоги в подоланні навчальних утруднень (незнання питань, які стосуються попередніх занять, звернення до окремих параграфів, розділів тощо; потреба організації самостійної праці студентів, спрямованої на засвоєння навчального матеріалу або виконання завдання) молодшими студентами. Особливе значення навчальне консультування має для фізико-математичного факультету, що

підручниках з фізики, астрономії, хімії, біології, географії різних років видання» з дотриманням хронологічного порядку для виявлення реальної картини динаміки змін у використанні основних компонент змісту природничих наук у підручниках різних років видання.

Таблиця 1

Використання природничо-наукової, теоретичної, експериментальної, практичної і культурно-історичної складових змісту навчання в шкільних підручниках з фізики, астрономії, хімії, біології, географії різних років видання

Підручник та його автори	Природничо-наукова, теоретична, експериментальна складові, %	Практична складова, %	Культурно-історична складова, %	Біографії видатних учених, їх життя та творча діяльність (загальна кількість / українські)
Підручники фізики та астрономії				
Фізика – 9. Б.Б. Буховцев, Ю.Л. Клімонтович та ін. 1975	85	6	< 9	10/1
Фізика – 10. Б.Б. Буховцев, Г.Я. Мякішев, 1978	72	5	23	17/0
Фізика – 9. І.К. Кікоїн, А.К. Кікоїн, 1981	85	6	9	6/2
Фізика – 9. І.К. Кікоїн, А.К. Кікоїн, 1982	85	7	8	7/2
Фізика – 6-7. О.В. Пьоришкін, Н.О. Родіна, 1986	69	10	21	13/0
Фізика – 9. П.Г. Саєнко, 1990	61	24	15	10/2
Фізика – 10. М.М. Шахмаєв, С.М. Шахмаєв, Д.Ш. Шодієв, 1991	70	11	≈ 19	20/2
Фізика – 11. Б.Б. Буховцев, Г.Я. Мякішев, 1991	60	6	34	16/0
Фізика – 9. М.М. Шахмаєв, С.М. Шахмаєв, Д.Ш. Шодієв, 1992	67	17	16	7/0
Фізика. Астрономія – 7. О.І. Бугайов, М.Т. Мартинюк, В.В. Смолянець, 1994	61	20	19	0/0
Фізика – 10. С.У. Гончаренко, 1995	85	3	≈ 12	0/0
Фізика. Астрономія – 8. О.І. Бугайов, М.Т. Мартинюк, В.В. Смолянець, 1996	73	17	10	8/0
Фізика – 9. С.У. Гончаренко, 1998	61	3,0	< 26	4/0
Фізика. Астрономія – 9. О.І. Бугайов, І.А. Климишин, С.В. Коршак, М.Т. Мартинюк, В.В. Смолянець, 1999	66	16	18	0/0
Фізика – 9. С.В. Коршак, О.І. Ляшенко, В.Ф. Савченко, 2001	71	13	16	13/4
Фізика – 7. С.В. Коршак, О.І. Ляшенко, В.Ф. Савченко, 2002	53	21	26	6/0
Фізика – 8. С.В. Коршак, О.І. Ляшенко, В.Ф. Савченко, 2003	65	16	19	12/1

Підручник та його автори	Природничо-наукова, теоретична, експериментальна складова, %	Практична складова, %	Культурно-історична складова, %	Біографії видатних учених, їх життєва і творча діяльність (загальна кількість / українська)
Фізика – 10. С.В. Коршак, О.І. Ляшенко, В.Ф. Савченко, 2004	63	14	23	25/1
Фізика – 8. В.Д. Сиротюк, 2005	39	20	41	11/0
Фізика – 9. В.Д. Сиротюк, 2005	60	4	36	11/1
Фізика – 11. С.У. Гончаренко, 2006	75	3	22	12/4
Фізика – 7. Ф.Я. Божинова, М.М. Кірюхін, О.О. Кірюхіна, 2007	59	23	18	16/8
Фізика – 7. Л.Е. Генденштейн, 2007	71	6	23	13/12
Фізика – 7. В.Р. Ільченко, С.Г. Куліковський, О.Г. Ільченко, 2007	49	31	20	12/4
Фізика – 7. С.В. Коршак, О.І. Ляшенко, В.Ф. Савченко, 2008	50	17	33	10/0
Підручники хімії				
Хімія – 8. Г.С. Рудзітис, Ф.Г. Фельдман, 1990	65	15	20	14/1
Хімія – 10. Г.С. Рудзітис, Ф.Г. Фельдман, 1991	73	8	19	13/1
Хімія – 8. Г.С. Рудзітис, Ф.Г. Фельдман, 1991	65	15	20	14/1
Хімія – 8. Г.С. Рудзітис, Ф.Г. Фельдман, 1992	63	15	22	14/1
Хімія – 10-11. А.І. Артеменко, І.В. Тікунова, 1992	82	2	16	11/1
Хімія – 11. Г.С. Рудзітис, Ф.Г. Фельдман, 1992	88	4	8	8/-
Хімія – 9. Г.С. Рудзітис, Ф.Г. Фельдман, 1993	62	8	30	7/1
Хімія – 9. Н.М. Буринська, Л.П. Величко, 1995	81	1	18	18/-
Основи загальної хімії – 11. Н.Н. Чайченко, А.М. Скляр, 1997	82	4	14	-
Хімія – 8. Н.М. Буринська, 1997	84	6	10	11/-
Основи загальної хімії – 11. Н.М. Буринська, 1997	78	12	10	15/1
Основи хімічної технології – 10-11. Н.М. Буринська, 1998	20	40	40	-
Хімія – 8. Л.О. Слета, Ю.В. Холін, 1999	81	3	16	8/1
Хімія – 11. Н.М. Буринська, Л.П. Величко, 1999	75	4	21	13/3
Хімія – 8. П.П. Попель, М.С. Слободяник, 2001	87	2	11	-
Хімія – 10. П.П. Попель, В.Г. Пивоваренко, О.В. Гордієнко [385], 2002	75	5	20	5/1
Хімія – 8. А.І. Шаповалов, А.С. Шаховська, 2003	79	10	11	7/1
Хімія – 11. П.П. Попель, І.О. Савченко, Л.С. Крикля, 2004	71	4	25	4/1
Хімія – 9. П.П. Попель, Л.С. Крикля, 2006	68	5	27	5/3
Хімія – 7. О.Г. Ярошенко, 2007	74	16	10	8/1
Хімія – 7. Н.М. Буринська, 2007	64	20	16	9/1
Хімія – 7. П.П. Попель, Л.С. Крикля, 2007	63	14	23	9/1
Хімія – 7. Г.А. Лашевська, 2007	46	25	29	8/-

інтернат, особистість, саморозвиток, соціальний досвід, метод виховання, адаптація.

Резюме. В статті раскрыты особености соціально-педагогічної підтримки дітей-сирот і лишених батьківської опіки на основі педагогічного насліддя А.Волошина. Проанализовано сучасне становище проблеми соціального виховання сирот в таких закладах. Обобщен опыт работы различных специальных учреждений для детей с проблемами здоровья. Волошин раскрыл сущность требований к организации интернатов. Определена необходимость обращения к наследию Августина Волошина. **Ключевые слова:** соціальне виховання, інтернат, особистість, саморозвиток, соціальний досвід, метод виховання, адаптація.

Summary. The article deals with features of social and educational support to orphans and deprived of parental care on the basis of pedagogical heritage A.Voloshyn. The present state of the problem of social orphans education in such institutions. The experience of the various specialized institutions for children with disabilities. A.Voloshyn revealed the essence of the requirements for boarding. The need to address heritage Augustin Voloshin. **Keywords:** social education, boarding, personality, self-development, social experience, the method of training, adaptation.

Література

1. Василькова Ю.В. Лекції з соціальної педагогіки. М1998р. http://referaty.net.ua/referaty/referat_28391.html
2. Вереш М., Гомонай В., Зимомря М. Августин Волошин. – Ужгород, 1995. –100 с.
3. Вереш М.М., Кляп М.І., Тарасюк В.Ю., Токар М.Ю. Августин Волошин. Життя і помисли президента Карпатської України – Ужгород: Карпати, 2005 – 464 с.
4. Волошин А.І. Дидактика / А. Волошин. – Ужгород: Накладом Пед. товариства Підкарпатської Русі, 1933.– 36 с.
5. Волошин А.І. Загальна педагогіка. – Ужгород: Накладом Пед. товариства Підкарпатської Русі, 1932. – 24 с.
6. Машкаринець-Бутко А. Соціально-педагогічні аспекти виховання дітей-сиріт у спадщині Августина Волошина. // Науковий вісник Ужгородського національного університету: Серія «Педагогіка. Соціальна робота». – №17. Ужгород – 2009.

Подано до редакції 13.03.2012

УДК 378.147

**ЗДІЙСНЕННЯ МАГІСТРАМИ НАВЧАЛЬНОГО
КОНСУЛЬТУВАННЯ СТУДЕНТІВ І-ІІ КУРСІВ**

*Стяглик Наталя Іванівна,
аспірантка Харківського національного
педагогічного університету ім. Г.С. Сковороди*

Постановка проблеми. Навчальне консультування є невід’ємним компонентом навчального процесу, існують різні форми та методи його організації, зокрема, здійснення навчального консультування студентів молодших курсів магістрами, яке не висвітлюється в науковій літературі.

Аналіз останніх досліджень і публікацій свідчить, що питання

городі й на полю, для того можна їх вивчити на легке ремесло, як токарство, переплетництво і ін.» [4, с.16].

Волошин дає характеристику «домів направи», куди потрапляють «діти п'яниць, або інших злочинних родичів, або жертви уличного виховання, наслідком злого прикладу стаються «молодими злочинцями». В темниці навчаються вони від старших товаришів лишень нових злочинів. Першою умовою ратування таких занедбаних дітей є: вирвати їх з дотеперішнього оточення. Молодших можемо віддати родинам, для старших же головним засобом виховання являється релігія й праця. Доми направи потребують дуже доброго персоналу, щоби дух був там родинний, веселий, теплий і бадьорий. Учителі домів направи повинні розумітися як виховувати патологічних дітей, особливо ж треба вміти панувати над собою, щоби без частого каранья знали весті своїх вихованців» [4, с. 16].

Вчений описує роботу закладів «захоронків». «Захоронки гуртують в собі дітей 3 - 6 річних для виховавчої забави (а не для науки). Захоронки дуже корисні там, де родичі-робітники виходять на працю і діти полишилися б дома без догляду. Захоронки утримує держава, добродійні товариства або монастирі. Де нема захоронки, там належить організувати літні сади, які приймають дітей в часі пільних господарських праць. Вихователями в таких садах можуть бути жінки, які розуміються на вихованню дітей та мають до них тепле почуття і материнське серце» [4, с. 18].

Августин Волошин вважає, що «сиротинці служать цілям виховання сиріт. Вони повинні мати устрій родинний, свою каплицю, свою школу, свою «робітню залю», огород і поле». Зазначає, що «перший сиротинець заснував Св. Василій Великий. Пізніше Авг. Гермай Франке, який подав сиротинцеві педагогічний план» [4, с. 17]. На Закарпатті також існували такі заклади, хоч і в малій кількості. А.Волошин організував разом із своєю дружиною Гриною Петрик будинок-притулок для сиріт за власні кошти, під який віддали свій будинок на вулиці Ракоці м. Ужгород. Його вартість складала понад 300 тисяч чеських крон. У роботі цього закладу вчений практично реалізував свої соціально-педагогічні настанови та рекомендації. Вони творчо поєднувалися з традиціями української народної педагогіки, патріотичним, соціальним та моральним вихованням [2, с.21].

Висновки. Підсумовуючи, варто наголосити на тому, що вчений-педагог Августин Волошин був серед тих наукових діячів, які започаткували на Україні вивчення соціальних проблем педагогіки. Його розробки, в яких розкрито особливості соціального виховання дітей-сиріт і позбавлених батьківського піклування та визначено основні вимоги щодо організації таких закладів є новим кроком у розвитку сучасної української педагогічної науки. Наша стаття не вичерпує всіх аспектів досліджуваної проблеми. Подальшого розгляду, на нашу думку, вимагають дослідження напрямків соціального виховання учнівської молоді у науково-педагогічній спадщині А.Волошина.

Резюме. У статті розкриті особливості соціально-педагогічної підтримки дітей-сиріт і позбавлених батьківського піклування на основі педагогічної спадщини А.Волошина. Проаналізовано сучасний стан проблеми соціального виховання сиріт в таких закладах. Узагальнено досвід роботи різних спеціальних установ для дітей з вадами здоров'я. А.Волошин розкрив сутність вимог до організації інтернатів. Визначено необхідність звернення до спадщини Августина Волошина. **Ключові слова:** соціальне виховання,

Підручник та його автори	Природничо-наукова, теоретична, експериментальна складова, %	Практична складова, %	Культурно-історична складова, %	Біографії видатних учених, їх життя та творча діяльність (загальна кількість / українська)
Хімія – 8. О.Г. Ярошенко, 2008	73	3	24	5/1
Хімія – 8. П.П. Попель, Л.С. Крикля, 2008	75	4	21	8/1
Хімія – 8. Н.М. Буринська, 2008	80	6	14	11/2
Підручники біології				
Загальна біологія – 10-11. А.О. Рувинський та ін. 1993	73	10	17	21/1
Загальна біологія – 10-11. Ю.І. Полянський, О.Д. Браун та ін. 1993	73	5	22	4/-
Біологія – 9. Т.І. Базанова, Ю.В. Павіченко, Ю.С. Кармазіна та ін. 1994	73	20	7	1/-
Загальна біологія – 10-11. А.Г. Дербеньова, Р.В. Шаламов, 1998	50	15	35	-
Загальна біологія – 10-11. М.С. Кучеренко, Ю.Г. Верес та ін. 1998	66	2	32	-
Загальна біологія – 11. М.С. Кучеренко, Ю.Г. Верес та ін. 2001	37	10	53	10/3
Біологія – 7. Д.А. Шабанов, Г.В. Шабанова, С.О. Шапаренко, 2003	90	2	8	-
Біологія – 7. Ю.Г. Верес, П.Г. Балан, В.В. Серебряков, 2004	70	2	28	2/1
Біологія – 7. В.І. Соболев, 2007	78	12	10	5/1
Біологія – 8. Т.І. Базанова, Ю.В. Павіченко, О.Г. Шатровський, 2008	65	1	34	4/1
Біологія – 8. В.В. Серебряков, 2008	62	5	33	6/2
Біологія – 8. Н.В. Запорожесь, С.В. Влащенко, 2008	84	4	12	6/3
Біологія – 8. С.В. Межжерін, Я.О. Межжеріна, 2008	75	12	13	-
Біологія – 9. Н.Ю. Магяш, 2009	90	4	6	14/3
Біологія – 9. А.В. Степанюк, Н.И. Мішук, Т.В. Гадюк та ін. 2009	69	5	26	11/1
Біологія – 9. С.В. Страшко, Л.Г. Горяна та ін., 2009	71	15	14	6/1
Підручники географії				
Географія материків – 6. В.А. Коринська, Л.Д. Прозоров, П.М. Счастнев, 1970	72	12	18	2/-
Географія української РСР – 8. О.Т. Діброва, 1971	78	7	15	-/-
Природничонаукова географія – 5. М.О. Максимов, 1971	65	10	25	-/-
Географія Української РСР – 8. М.М. Паламарчук, 1980	84	3	13	-/-
Географія материків – 7. В.О. Коринська, Л.Д. Прозоров, В.А. Щеньов, 1989	85	5	10	-/-
Экономическая и социальная география СССР – 9. А.В. Даргинский, И.В. Асеева, Б.В. Білоусов та ін., 1991	67	3	30	-/-

Підручник та його автори	Природничо-наукова, теоретична, експериментальна складова, %	Практична складова, %	Культурно-історична складова, %	Біографії видатних учених, їх життєва і творча діяльність (загальна кількість / українська)
Природничо-наукова географія – 6. Т.П. Герасимова, Г.Ю. Грюнберг, Н.П. Неклюкова, 1993	87	2	11	-/-
Географія світу – 8. В.Ю. Пестушко, В.О. Сасихов, Г.Ш. Уварова, 1996	54	5	41	-/-
Природничонаукова географія України – 8. Ф.Д. Заставкий, 1999	60	10	30	-/-
Економічна і соціальна географія України – 9. Ф.Д. Заставкий, 1999	50	10	40	-/-
Загальна географія – 6. О.Я. Скуратович, Р.Р. Коваленко, Л.І. Круглик, 2000	39	5	56	10/2
Природничо-наукова географія України – 8. Ф.Д. Заставкий, 2001	48	10	42	-/-
Загальна географія – 6. В.М. Бойко, С.В. Міхелі, 2006	57	10	33	25/5
Географія материків і океанів – 7. В.Ю. Пестушко, Г.Ш. Уварова, 2007	77	5	18	-/-
Географія материків і океанів – 7. С.Г. Кобернік, Р.Р. Коваленко, 2007	81	5	14	14/-
Природничо-наукова географія України – 8. Л.М. Булава, 2008	47	12	41	-/-
Географія – 9. В.Ю. Пестушко, Г.Ш. Уварова, 2009	46	10	44	-/-
Економічна і соціальна географія України – 9. Й.Р. Гілецький, 2009	41	15	44	2/2
Географія – 9. О.Ф. Надтока, О.М. Топузов, 2009	35	5	60	3/3

Аналіз таблиці 1 дав нам підстави виявити тенденцію посилення культурно-історичної компоненти в інформаційно-кількісних показниках у підручниках останнього десятиріччя. (рис. 1-3). Тенденція пояснюється, по-перше, наповненням їхнього змісту цікавими зразками культурно-історичних аналогів, прикладами життєтворчості видатних учених-природознавців, діяльність яких мала важливе значення для розвитку національної, європейської й світової культури; по-друге, ознайомленням учнів з досягненнями державної промисловості й виробництва; по-третє, ілюстрацією взаємозв'язків і взаємовпливів розвитку науки й людської культури.

Однак, Августин Волошин робить висновок, що «інтернатське виховання має й злі сторони. Коли в інтернаті не є доброго погляду, легко пошириться рідна моральна зараза, як неправда, лінивість, погорда, нечистоти й інше. Проти цих зараз настоятель має виступити енергійно й систематично» [4, с. 14].

У своїх працях Августин Волошин наголошує, що основне завдання інтернатів є соціалізація їх вихованців. Процес соціалізації особистості буде проходити з більшою ефективністю по перше, якщо в притулку пануватиме гарний морально-психологічний клімат. Вчений закликає працівників таких закладів до підвищення турботливості, доброзичливості у відносинах з дітьми і один з одним, уникати конфліктів, а при їх виникненні гасити за допомогою переговорів та взаємної поступливості. Для цієї мети треба розширювати заходи з моделювання родини: діти повинні піклуватися про менших, мати можливість виявляти повагу до дорослих. Підготовку до сімейного життя необхідно вести так, щоб у вихованців з'явилися навички ведення домашнього господарства, надавання лікарської допомоги, організації дозвілля. Слід притягати дітей до підсиленої виробничої праці, наприклад, пошив білизни або простого верхнього одягу. Вчений вивчає досвід роботи в спеціальних установах, які мають справи не просто з бідними дітьми, але ще й з вадами здоров'я. Волошин зі співчуттям висловлюється, що «в інституті для глухонімих, сліпих, епілептичних, для ідіотів і слабоумних, і для морально занедбаних дітей, виховуються ті найбідніші діти, котрим природа або якась нещасна пригода замкнула дорогу до освіти. Такий інститут має бути для виховання вдома, школою й лікарнею, має доповнювати недостатки тілесного розвитку на стільки, щоби привчив дитину до якогось практичного заняття» [4, с.15].

В своїй праці «Дидактика» педагог дає характеристику методів виховання учнівської молоді в таких закладах. Подає історію створення інститутів для глухонімих. «Першу школу для глухонімих заснував французький священик Делепе в 1760р. Він ужив мимічної мови, при допомозі котрої навчив глухонімих на пальцеву азбуку. Ще далі розвив метод навчання глухонімих Самуїл Гайніке 1729-1790/, котрий для тої мети в Липську заснував школу. Він вимовляючи звуки змушував глухонімого класти одну руку на груди, другу на гортанку, щоб глухонімиї дотиком пізнав рух грудей і гортанки при вимові того звука. Потім учитель кладе свої руки на груди й гортанку глухонімого й заохочував його виконувати такі самі рухи. Так навчиться глухонімиї вимовляти всі звуки. Потім навчиться зі складу уст пізнавати значіння слів і речень. Коли глухонімиї навчиться читати й писати, то можна йому подати багато знання. При тім навчаються ремесла, столярства, шевства, годинникарства і ін.» [4, с.15].

«Виховання сліпих прагне до розвитку тих змислів, котрі можуть бодай частинно заступити їм зір, себто змисл дотику і слуху. Учитель змушує сліпого диткнути різних предметів, дерев'яних, залізних, суконих і ін., і подає назви матерій: дерево, залізо, сукно і ін. Так навчає їх і геометричних форм, розпізнати міри, ціпки тіла, течі, газу й ін. Легко навчиться сліпий ремесла, як кошикарства, щіткарства, ткацтва і ін. Не один сліпий став уже добрим музикантом» [4, с. 15-16].

«Слабоумні діти навчаються и виховуються індивідуально, бо степень слабоумности є ріжний. Вони досить радо кінчають фізичне заняття дома або в

Рис. 4. Діаграма змін у використанні матеріалу культурно-історичної спрямованості в підручниках біології різних років видання

У той самий час, коли біологічна наука зайняла домінуюче положення в природознавстві після декодування геному людини, коли технічний прогрес поступився нано- і біотехнологічному, в підручниках біології за останні 10 років дещо зменшився об'єм навчального матеріалу культурно-історичної спрямованості, досить недостатньо розкривається культурно-наукове значення теорій та біологічної науки, яка визначає подальший хід соціокультурної й технологічної історії земної цивілізації. Ми припускаємо, що за останні роки розвиток біологічної науки був настільки бурхливим і вражаючим, що його культурно-історичне осмислення не встигло ввійти в сучасні підручники (рис. 4).

Діаграми (рис. 1-4), які графічно відображають динаміку змін у використанні матеріалу культурно-історичної спрямованості в підручниках фізики, астрономії, хімії, географії, біології різних років видання, будувались за даними таблиці 1 в табличному процесорі Excel з використанням опції «Лінія тренда».

Виявлена нами динаміка змін у використанні основних компонент змісту навчання фізики, астрономії, хімії, біології, географії в підручниках обумовлюється усвідомлено авторами підручників і вчителями необхідністю:

- а) «...формування, в першу чергу, наукового (культурно-наукового – Т.П.) світогляду учнів;
- б) розвитком базової культури особистості – культури життєвого самовизначення, духовної культура, культури праці» [3, с. 64];
- в) осмислення значення наукових знань як необхідних для технічної еволюції, так і для формування особистісних та загальнолюдських цінностей.

Авторами підручників з фізики, астрономії, хімії, географії на початку ХХІ століття визнається не тільки наукове, а й соціокультурне значення та ціннісний потенціал культурно-історичної компоненти наукового знання у навчально-виховному процесі.

УДК 37.011.33:316.51-037.8

АВГУСТИН ВОЛОШИН ПРО ОСОБЛИВОСТІ СОЦІАЛЬНОГО ВИХОВАННЯ ДІТЕЙ-СИРИТ ТА ДІТЕЙ ПОЗБАВЛЕНИХ БАТЬКІВСЬКОГО ПІКЛУВАННЯ

Бобела Світлана Іванівна,

аспірант кафедри соціальної педагогіки та корекційної освіти спеціальності «Загальна педагогіка та історія педагогіки»

Дрогобицький державний педагогічний університет імені Івана Франка

Постановка проблеми. За останнє десятиліття в Україні кількість дітей-сиріт та дітей, позбавлених батьківського піклування, зросла вдвічі. Причини поширення сирітства, зокрема на Закарпатті в останні роки зумовлені чинниками економічного та соціального характеру. Сучасне сирітство є певним чином наслідком недостатньої уваги суспільства до проблем асоціальних сімей. Ситуацію з дітьми-сиротами поглиблює прогресуюча тенденція порушення структури сім'ї, погіршення виховної роботи з дітьми та батьками [6]. Юнаки та дівчата - майбутні татусі і мами ростуть в сиротинцях, де їм вкрай важко навчитися будувати нормальні сімейні стосунки: нема живого прикладу. Потім в дорослому житті це обертається гострими непорозуміннями в їх власних родинях. Тому соціальне виховання дітей в таких закладах набуває дуже важливого значення, де відповідальність за передачу молодому поколінню трудових навичок, встановлених способів поведінки, релігійних уявлень, традицій, звичаїв, обрядів лягає на плечі вихователям, соціальним педагогам. Василькова Ю.В. стверджувала, що соціальне виховання – це турбота суспільства про покоління майбутнього, підтримка людини суспільством, колективом, іншою людиною, допомога людині в засвоєнні і прийнятті моральних відносин, які склались в сім'ї, суспільстві, прийнятті правових, економічних, громадянських і побутових відношень [1].

Соціальне виховання є одним з найважливіших факторів стабілізації суспільства. Воно повинно досягати двох цілей: успішності соціалізації і саморозвитку людини як особистості. У час розбудови Української держави, формування та удосконалення національної системи освіти і виховання, з метою впровадження нових педагогічних ідей в розвитку сучасної педагогіки, посилюється інтерес до історії української педагогіки. Потрібним і цінним є використання досвіду минулого, зокрема спадщини видатних закарпатських культурно-освітніх діячів, педагогів початку ХХ ст., які в своїх працях порушували питання соціального виховання дітей-сиріт та дітей позбавлених батьківського піклування. До плеяди таких національних провідників належав Августин Іванович Волошин (1874-1945 рр.) – високоосвічена, культурна, інтелігентна людина, відомий педагог, просвітитель, релігійний, громадський і політичний діяч 20-30-х років минулого століття.

Аналіз досліджень і публікацій. Науково-педагогічна діяльність А.Волошина привертала увагу багатьох дослідників. До джерел його педагогічної спадщини звертались науковці: В.В.Гомонай, М.І.Кляп, М.І.Кухта, Л.В.Маляр, І.І.Небесник, В.В.Туриянич, П.М.Ходанич, О.Ф.Яцина, М.М.Вереш, Ю.Ю.Балега, М.Болдижар, Т.Беднаржова, В.Пагіря, О.Мишанич та інші. Внесок Августина Волошина у розвиток освіти висвітлено у книзі В.Гомонная «Антологія педагогічної думки Закарпаття (ХІХ-ХХст.)» та його

різних підходів до вивчення проблеми емоційного вигорання у сучасній психолого-педагогічній науці. **Ключові слова:** емоційне вигорання, практичний психолог, синдром, професійна діяльність.

Резюме. Очень распространенной профессиональной деформацией для представителей многих профессий возможно такое явление, как эмоциональное выгорание, специалисты, которых вынужденные в силу своей профессиональной деятельности много и интенсивно контактировать с другими людьми. Работа посвящена актуальной проблеме в профессиональной деятельности практического психолога. В работе охарактеризовано состояние проблемы эмоционального выгорания на сегодняшний день, осуществлен анализ соответствующих литературных источников. Намечены последующие перспективы развития изучения этой проблемы. Автором осуществлен анализ разных подходов к изучению проблемы эмоционального выгорания в современной психолого-педагогической науке. **Ключевые слова:** эмоциональное выгорание, практический психолог, синдром, профессиональная деятельность.

Summary. For the representatives of many professions, which have to contact intensively with other people in their professional activities, such phenomenon as professional deformation or emotional burnout is very common. The research is devoted to the actual problem of psychologist's professional practice. The work characterizes the state of the problem of emotional burnout for today, analyzes corresponding literary sources. The further prospects of studying this problem are set. Different approaches of studying the problem of emotional burnout in modern psychology and educational science are analyzed by the author. **Keywords:** emotional burnout, practical psychologist, syndrome, professional activity.

Література

1. Бойко В. В. Энергия эмоций в общении: взгляд на себя и других. / В. В. Бойко. – М.: ИИД Филін, 1996. – 472 с.
2. Водопьянова, Н. Е., Старченко, Е. С. Синдром выгорания: диагностика и профилактика. 2-е изд. / Н. Е. Водопьянова, Е. С. Старченко. – СПб.: Питер, 2008. – 336 с.
3. Дудяк В. Эмоційне вигорання. / В. Дудяк. – К.: Главник, 2007. – 128 с.
4. Ильин, Е. П. Эмоции и чувства. /Е. П. Ильин. – СПб: Питер, 2001. 752 с.
5. Полякова О. Б. Психогигиена и профилактика профессиональных деформаций личности. / О. Б. Полякова. – М.: НОУ ВПО Московский психолого-социальный институт, 2008.– 304 с.
6. Форманюк Т. В. Синдром «эмоционального сгорания» как показатель профессиональной дезадаптации учителя. / Т. В. Форманюк // Вопросы психологии, №6, 1994.

Подано до редакції 13.03.2012

Зазначимо, що самі підручники фізики, астрономії, хімії, біології, географії є культурно-історичними пам'ятками (аналогами) своєї епохи.

До останніх років зміст навчання дисциплін освітньої галузі «Природознавство» в загальноосвітній школі був спрямований, головним чином, на розкриття його технічного потенціалу під гаслом здійснення так званого політехнічного навчання. Політехнічна спрямованість навчання природничо-наукових предметів, як засіб залучення до технічної культури, необхідна і потрібна, але вона не може в сучасних умовах бути домінуючою чи основною.

Уведення наукових знань культурно-історичної спрямованості до змісту природничої освіти закономірне й доцільне, створює умови реалізації гуманістичної спрямованості освіти. Учителю варто орієнтуватись на посилення ролі гуманітаризаційного потенціалу та практичної реалізації культурно-наукової функції природничої освіти. Це рівною мірою важливо для всіх категорій учнів – як тих, хто пов'язує своє майбутнє з природничими науками і технікою, так і тих, хто планує працювати в інших, зокрема, гуманітарних напрямках [4-7], та передбачає синтез наукових і культурологічних знань у сучасних підручниках з фізики, астрономії, хімії, біології, географії. Підручники матимуть не тільки наукове і світоглядне, а й соціокультурне значення у розкритті змісту природничої освіти, що «...обумовлюється рівнем культурного розвитку суспільства» [2, с. 30] та його гуманними поглядами. Таким чином на практиці буде здійснюватися реальний взаємозв'язок навчання фізики, астрономії, хімії, біології, географії зі спадщиною національної, європейської й світової культури.

Висновки. Проблеми реалізації культурно-історичної компоненти змісту природничої освіти в сучасних підручниках з дисциплін освітньої галузі «Природознавство» та впровадження культурно-історичного підходу до навчання є актуальними і потребують: удосконалення, систематизації, теоретичного узагальнення методики введення наукових знань культурно-історичної спрямованості у навчально-виховний процес; наповнення змісту природничо-наукової освіти питаннями культурно-історичної спрямованості; структурування наукового і культурно-історичного матеріалу з висвітленням культурологічного аспекту природничої освіти; визначення методів і форм організації навчального процесу; урізноманітнення технологій і засобів навчання; розробки системи контролю знань і тестування тощо.

Саме підручники мають збагачувати зміст освітньої галузі «Природознавство» культурно-історичними, національними, етнічними, етичними і т.д. складовими, розкривати важливі освітні функції природничих знань.

Згадані аргументи обумовлюють подальші дидактичні розвідки в напрямку відображення культурно-історичного підходу до навчання фізики, астрономії, хімії, біології, географії в змісті природничої освіти.

Резюме. У статті досліджується й аналізується зміст підручників та посібників з фізики, астрономії, хімії, біології, географії, що використовувались і використовуються в українській школі. Обчислюється об'єм навчального матеріалу, присвяченого основним компонентам змісту навчання, і на цій основі конкретизуються напрямки подальших досліджень з проблем сучасних підручників з природничих дисциплін.

Резюме. В статье исследуется и анализируется содержание учебников и

пособий по фізиці, астрономії, хімії, біології, географії, которые использовались и используются в украинской школе. Рассчитывается объем учебного материала, посвященного основным компонентам содержания обучения, и на этой основе конкретизируются направления дальнейших исследований по проблемам современных учебников по естественным дисциплинам.

Summary. The maintenance of textbooks and grants on the physics, astronomy, chemistry, biology, geography which were used and used at the Ukrainian school is investigated and analyzed in the article. The volume of the teaching material devoted to the basic components of the maintenance of training is calculated, and on this basis directions of the further researches on problems of modern textbooks on natural disciplines are concretized.

Література

1. Альбін К.В. Методика викладання фізики / К.В. Альбін, М.С. Білий, С.У. Гончаренко та ін. – К.: ВШ, 1970. – 300 с.
2. Бордовская Н.В. Педагогика: учебное пособие / Н.В. Бордовская, А.А. Реан. – СПб.: Питер, 2006. – 304 с.
3. Зинатулина И.Н. Гуманитаризация физического образования в условиях инновационных форм учебных занятий в основной школе: дис. ... кандидата пед. наук: 13.00.02 / Зинатулина Ирина Николаевна. – Челябинск, 2003. – 192 с.
4. Програми для загальноосвітніх навчальних закладів. Біологія. 7-11 класи. – Київ-Ірпінь: Перун, 2006. – 86 с.
5. Програми для загальноосвітніх навчальних закладів. Географія. Економіка. 6-11 класи. – Київ-Ірпінь: Перун, 2006. – 90 с.
6. Програми для загальноосвітніх навчальних закладів. Фізика. Астрономія. 7-12 класи. – Київ-Ірпінь: Перун, 2005. – 80 с.
7. Програми для загальноосвітніх навчальних закладів. Хімія. 7-11 класи. – Київ-Ірпінь: Перун, 2006. – 32 с.
8. Шустов А.Ф. Техническая деятельность: социокультурный анализ / А.Ф. Шустов. – Брянск: Изд-во Брянской ГСХА, 2000. – 204 с.

Подано до редакції 18.03.2012

УДК 378.091.22:613

СПЕЦИФІКА Й ОСОБЛИВОСТІ ВАЛЕОЛОГІЧНОЇ ПІДГОТОВКИ МАЙБУТНІХ ФАХІВЦІВ З ФІЗИЧНОЇ КУЛЬТУРИ У ВИЩОМУ НАВЧАЛЬНОМУ ЗАКЛАДІ

Стасенко Олексій Анатолійович,

кандидат педагогічних наук,

старший викладач кафедри теорії і методики фізичного виховання

Кіровоградський державний педагогічний

університет імені Володимира Винниченка, м. Кіровоград

Постановка проблеми. Надзвичайно важливим завданням України є сприяння розвитку молодого покоління, задоволення його життєвих потреб для творчого розвитку, що передбачено Конвенцією про права дитини, Всесвітньою декларацією про забезпечення виживання, захисту та розвитку дітей. Пріоритетність проблеми здоров'я дітей, молоді, зумовлена різким погіршенням їхнього фізичного, психічного, розумового розвитку і

обставин професійної діяльності, слабку мотивацію віддачі в професійній діяльності [1, с.86].

Деперсоналізація являє собою тенденцію розвивати негативне, бездушне, цинічне відношення до реципієнтів. Контакти стають формальними. Негативні установки, які виникають, можуть спочатку мати прихований характер і виявлятися у внутрішньому, стриманому роздратуванні, яке з часом виривається назовні у вигляді спалахів роздратування або конфліктності [2, с.30].

Висновки. В результаті проведеного аналізу вітчизняних та зарубіжних досліджень, присвячених проблемі емоційного вигорання, можна зробити висновки про те, що синдром емоційного вигорання є досить небезпечним явищем в професійній діяльності практичного психолога.

Емоційне вигорання – це механізм психологічного захисту, який має форму повного чи часткового виключення емоцій у відповідь на окремі психотравмуючі впливи.

Як показують дослідження причинами емоційного вигорання психологів є: бажання всім допомогти, всіх зробити щасливими; надмірна відповідальність щодо проблем клієнта; постійні стресові ситуації. Проявами емоційного вигорання психологів є: втома, стомлення, виснаження; психосоматичне нездужання; порушення сну; негативне ставлення до клієнтів; агресивні прояви (дратівливість, тривожність, напруженість, занепокоєння, схвильованість, гнів).

Психолог, перебуваючи в стані емоційного вигорання, нездатний надавати емоційну підтримку іншій людині. Відносно причин виникнення і симптомів емоційного вигорання існує багато різних думок, але всі погоджуються з тим, що основним джерелом вигорання є взаємодія з людьми, напружені відносини в системі «людина-людина».

Професія психолога одна з таких, де на фахівці лежить величезний вантаж відповідальності за встановлення довірчих стосунків і уміння керувати емоційною напруженістю ділового спілкування.

Емоційне вигорання, як стверджують дослідники, може перерости у професійне вигорання – глобальний деструктивний феномен, що поширюється на всю професійну діяльність особи, що є неприпустимим для роботи психолога. Тому збереження психологічного здоров'я майбутніх практичних психологів є надзвичайно актуальним завданням на сучасному етапі розвитку суспільства.

Перспективами подальших досліджень у даному напрямку є поглиблення теоретичних уявлень про симптоми, чинники та стадії емоційного вигорання в майбутніх практичних психологів та у розробленні системи профілактичних заходів, спрямованих на попередження та подолання синдрому емоційного вигорання.

Резюме. Дуже розповсюдженою професійною деформацією для представників багатьох професій можливе таке явище, як емоційне вигорання, спеціалісти, яких змушені в силу своєї професійної діяльності багато та інтенсивно контактувати з іншими людьми. Робота присвячена актуальній проблемі в професійній діяльності практичного психолога. У роботі охарактеризовано стан проблеми емоційного вигорання на сьогоднішній день, здійснено аналіз відповідних літературних джерел. Намічено подальші перспективи розвитку вивчення цієї проблеми. Автором здійснено аналіз

Дж. Фрейденберг вказував, на те що подібний стан розвивається у людей, схильних до співчуття, ідеалістичного відношення до роботи, в той же час, схильних до мрійливості, одержимих нав'язливими ідеями. В цьому випадку синдром емоційного вигорання може бути механізмом психологічного захисту у формі часткового, або повного виключення емоцій у відповідь на психотравмуючі чинники.

Як відзначає В. І. Ковальчук, людям з низьким рівнем самооцінки і екстернальним локусом контролю більше загрожує напруга, тому вони більш вразливі і схильні до емоційного вигорання.

К. Кондо найуразливішими, вигоряючими вважає тих, хто вирішує стресові ситуації агресивно, нестримано, а також «трудоголиків», людей, що вирішили присвятити себе лише реалізації робочих цілей, хто знайшов своє покликання і працює до самозабуття [4, с.223].

В даний час існує декілька теорій, що виділяють стадії емоційного вигорання. Дж. Грінберг пропонує розглядати емоційне вигорання як п'ятиступеневий прогресуючий процес: перша стадія – «медовий місяць». Працівник зазвичай задоволений роботою і завданнями, відноситься до них з ентузіазмом; друга стадія емоційного вигорання «нестача палива». З'являються втома, апатія, можуть виникнути проблеми зі сном; третя стадія емоційного вигорання (хронічні симптоми). Надмірна робота без відпочинку, приводить до таких фізичних явищ, як виснаження і схильність до захворювань; четверта стадія емоційного вигорання (криза). Як правило, розвиваються хронічні захворювання, а результати чого людина частково або повністю втрачає працездатність; п'ята стадія емоційного вигорання «пробиття стіни». Фізичні і психологічні проблеми переходять в гостру форму і можуть спровокувати розвиток небезпечних захворювань.

В. В. Бойко вважає, що за емоційним вигоранням стоять дуже серйозні психологічні і психофізіологічні реалії, що мають свої причини, форми прояву і комунікативні наслідки. Цим вигорання відрізняється від різних форм емоційної ригідності, що визначається органічними причинами (властивостями нервової системи), мірою рухливості емоцій, психосоматичними порушеннями [1, с.225].

В 80-х роках розпочалася методологічна фаза у вивченні синдрому вигорання. Основна увага була спрямована на оцінку даного психічного стану. Склалися опитувальники і розроблялася методологія дослідження.

С. Маслач ще в 1982 р. виділила наступні ключові ознаки синдрому емоційного вигорання: 1) індивідуальна межа, «стеля» можливостей нашого «емоційного Я» протистояти виснаженню, протидіяти «вигоранню» через самозбереження; 2) внутрішній психологічний досвід, що включає відчуття, установки, мотиви, очікування; 3) негативний індивідуальний досвід, в якому сконцентровані проблеми, дистрес, дискомфорт [6, с.25].

Емоційне вигорання є формою професійної деформації особистості. Даний стереотип емоційного сприйняття дійсності складається під впливом ряду чинників (зовнішніх і внутрішніх). До зовнішніх відносять: хронічну напругу психоемоційної діяльності, дестабілізуючу організацію діяльності, підвищену відповідальність за виконуючі функції і операції, несприятливу атмосферу професійної діяльності, психологічно «важкий» контингент, з яким має справу професіонал в сфері спілкування. До внутрішніх відносять: схильність до емоційної ригідності, інтенсивну інтеріоризацію (сприйняття і переживання)

життєздатності взагалі. Зростання захворюваності пояснюється не лише впливом різних негативних чинників, а й недостатньою увагою до валеологічних питань в освіті дітей та дорослих. Адже стан здоров'я і творчі можливості людини як особистості на 50–70% залежить не від несприятливого зовнішнього середовища, а від неї самої, від розвитку та стилю життя, культури здоров'я.

Державна національна програма «Освіта» (Україна ХХІ століття)» наголошує, що існуюча в Україні система освіти перебуває в стані, що не задовольняє вимог, які постають перед нею в умовах розбудови української державності, культурного та духовного відродження українського народу. Це виявляється передусім у невідповідності освіти запитам особистості, суспільним потребам та світовим досягненням людства. Звідси – необхідність вироблення в Україні цілісної Програми для забезпечення випереджального розвитку цієї галузі в цілому і зокрема валеологічної освіти. Пріоритетні напрями реформування освіти передбачають забезпечення у кожному навчально-виховному закладі відповідних умов для навчання і виховання фізично та психічно здорової особистості, запобігання пияцтву, наркоманії, насильству, що негативно впливають на здоров'я людей. Тому важливим завданням сьогодні є підготовка нової генерації педагогічних кадрів, підвищення їх професійного та загальнокультурного рівня для забезпечення повноцінного фізичного розвитку дітей і молоді, охорони та зміцнення їх здоров'я [4].

Слід зазначити, що рівень розвитку фізичної культури і спорту в багатьох вимірах ще не задовольняє українське суспільство. Громадська думка та спеціальна практика здебільшого ігнорують можливості фізичної культури і спорту у розв'язанні багатьох важливих соціально-економічних проблем. В Україні не налагоджено ефективну пропаганду здорового способу життя, переваг фізичної культури і спорту. Низький рівень оздоровчої рухової активності населення стримує підвищення життєздатності систем і функцій організму – фундаменту профілактики захворювань.

Особливе занепокоєння викликає погіршення здоров'я дітей та підлітків. Як і раніше, значна їхня кількість має суттєві відхилення у фізичному розвитку та стані здоров'я. Різко прогресують у підростаючого покоління порушення постави, деформації опорно-рухового апарату, артрит, ожиріння, хронічні ревматичні хвороби серця, неврози тощо. Ситуація загострюється через популярність у дитячому та молодіжному середовищах привабливих видів нефізичної діяльності (ігрові автомати, комп'ютерні ігри тощо).

Потрібно домогтися, щоб кожна молода людина позбавилась утриманських позицій, вела активний спосіб життя, розраховуючи на власні сили та демонструючи високу самоорганізацію і відповідальність. Кожен школяр має усвідомити необхідність докладання максимальних особистих зусиль у використанні доступних засобів фізичної культури для підвищення рівня фізичної підготовленості, функціональних можливостей систем організму, зміцнення здоров'я, організації активного дозвілля, сприяння успішній соціалізації на всіх етапах життєдіяльності. На часі – виховання фізичної культури, перетворення особистості з пасивного спостерігача та очікувача кращих умов на активного учасника оздоровчо-реабілітаційного руху.

Найважливішим кроком до розв'язання цієї проблеми є впровадження

валеологічної освіти, тобто підготовки спеціалістів з високим рівнем знань у галузі індивідуального здоров'я людини. Валеологічна освіта може сформуванню в суспільстві нове ставлення до здоров'я, культивувати здоровий спосіб життя, зокрема серед учнів і молоді. Це покладає додаткову відповідальність на фізкультурну освіту стосовно підготовки кадрів. Адже не викликає сумніву, що найбільш авторитетним фахівцем з питань формування та зміцнення здоров'я може вважатися спеціаліст з фізичної культури. Саме тому для майбутніх працівників у галузі фізичної культури та масового спорту „Валеологія” (наука про індивідуальне здоров'я людини) є важливим спеціальним предметом.

Аналіз останніх досліджень та публікацій. Новий підхід до розуміння джерел і чинників здоров'я людини знайшов своє відображення в теорії і практиці валеологічної підготовки (Г.Л. Апанасенко, Е.Г. Булич, І.В. Муравова та ін.), які стверджують, що використання валеологічних технологій у системі фізичної культури дозволяє розширювати резерви фізіологічних функцій, відновлювати здатність організму до саморегуляції і самовідтворення, компенсувати наслідки функціональних розладів, зупинити та навіть повернути назад патологічний процес [1, 2]. А.О. Міненко зазначає, що формування культури здоров'я розпочинається з моменту народження людини і триває все життя. На рівень її розвитку впливає безліч факторів: родина, колектив, засоби масової інформації тощо. Значну роль у цьому відіграють усі рівні навчально-виховних закладів і відповідальність за успішність процесу формування культури здоров'я лягає на педагога. Виховання відповідного ставлення до свого здоров'я, здоров'я оточуючих, формування потреби в пізнанні самого себе, самовдосконаленні фізичних, психічних і розумових здібностей є безпосереднім завданням вищих навчальних закладів. Формування в студентів спрямованості мислення на збереження й зміцнення здоров'я – невід'ємний компонент готовності майбутніх учителів до здійснення валеологічної діяльності. Він також включає і розвиток у них творчого мислення, пов'язаного з самовдосконаленням, постійну потребу у набутті валеологічних знань. Тому, сьогодні, педагогічні ВНЗ мають забезпечити якісну підготовку вчителя, який буде відповідати соціальному замовленню і потребам сьогодення [7 с.2]. Для поліпшення валеологічної підготовленості і здоров'я студентів, на думку науковців і практиків, необхідні систематичні знання з питань культури здоров'я протягом усіх років навчання, що призводить до виникнення окремого, самостійного напрямку – оздоровчої освіти. А для вчителя фізичної культури, основний зміст якої нині полягає в досягненні максимального оздоровчого ефекту від занять фізичними вправами. У більшості вищих навчальних закладів України фізичне виховання, на жаль, не виконує повною мірою свою оздоровчу функцію [3 с.63].

Важливою складовою організації навчального процесу стосовно підготовки вчителя фізичної культури стає розробка оздоровчих методик, програм, формування мети та цінностей навчання, на базі яких активізуються традиційні та нетрадиційні форми організації процесу навчання. На сьогодні науковцями розроблені нові підходи щодо покращення якості фізичного виховання у вищих навчальних закладах. Наприклад, Г.Є. Івановою доведено, що оптимізація оздоровчо-спортивної роботи у вищих навчальних закладах можлива через валеологічну освіту, яка поєднує в собі вивчення навчального матеріалу з валеології, та самостійні заняття фізичними вправами [5 с.3].

Американський психіатр вивчав характеристики психологічного стану здорових людей, які перебувають у постійному спілкуванні з клієнтами або пацієнтами в емоційно напруженій атмосфері при наданні професійної допомоги. Предметом дослідження психіатричного напрямку були симптоми вигорання та сутність психічного здоров'я особистості.

У 1978 році набуває свого розвитку соціально-психологічний напрямок вивчення феномену вигорання. Соціальний психолог Х. Маслач та її колеги досліджують взаємодію людей у ситуаційному контексті та виділяють такі ситуативні чинники вигорання як значна кількість клієнтів, наявність негативного зворотного зв'язку від клієнта та відсутність особистісних ресурсів для подолання стресу.

Вперше на проблему психічного вигорання звернули увагу американські фахівці у зв'язку зі створенням і масовим поширенням соціальних служб в США. Люди, які працюють в галузі психологічної і соціальної допомоги, за посадовими обов'язками зобов'язані проявляти співчуття та емпатію, тривалий час контактують з відвідувачами та їх життєвими проблемами, більш ніж фахівці інших професій піддаються ризику емоційного вигорання.

На сучасному етапі розвитку зарубіжної науки феномен вигорання досліджується в психології стресових станів (вигорання як результат стресу), в межах психології професійної діяльності (вигорання як форма професійної деформації) та екзистенційної психології (вигорання як стан фізичного і психічного виснаження, що виникло в результаті довготривалого перебування в емоційно напружених ситуаціях).

За радянських часів емоційне вигорання як самостійне поняття тривалий час не вивчалось, а лише окреслювалось у контексті більш широкої проблематики та мало відображення у положеннях психологічної науки про особистість та міжособистісні відносини, про емоційну стійкість та психічну регуляцію емоцій, про психологічну готовність до діяльності, а також досліджувалося у психології стресових станів. Наприклад, у вітчизняній психології, перші згадки про цей феномен можна знайти в роботах Б. Г. Ананьєва (1969), який використовував термін «емоційне вигорання», для позначення деякого негативного явища, що виникає у людей професій типу людина-людина. Проте, даний феномен був лише зафіксований, але не підтверджений подальшими емпіричними дослідженнями. У останні роки інтерес до дослідження феномену знову зріс завдяки роботам, присвяченим дослідженню стресу, у тому числі і професійного (Л. А. Китаєв-Смик, 1983; А. Б. Леонова, 1993, 2000; В. А. Бодров, 1995 і ін.). І хоча термін вигорання не вживався, проте його суть була визначена досить чітко. Даний синдром виникав внаслідок душевної перевтоми, як своєрідна плата за співчуття і супроводжувався такими проявами як, приглушення емоцій, зникнення гостроти відчуттів, виникнення конфліктів з партнерами по спілкуванню, байдужість, втрата життєвих ідеалів.

Серед вітчизняних дослідників також не існує єдиного погляду на проблему емоційного вигорання. Деякі науковці головною причиною виникнення вигорання вважають психологічну та душевну перевтому, інші стверджують, що при синдромі емоційного вигорання спостерігається розлад не особистості, а її професійної ролі, а деякі розуміють вигорання як професійну кризу, що пов'язана не тільки з міжособистісними стосунками, а й з професійною діяльністю в цілому.

14. ЦАУ „Крымцентрархив” Планы по вселению и перемещению населения в колхозы Крымской области от 1.01.1950.

Подано до редакції 15.03.2012

УДК 159.942.5

ФЕНОМЕН ЕМОЦІЙНОГО ВИГОРАННЯ ОСОБИСТОСТІ – ТЕОРЕТИЧНИЙ АНАЛІЗ ПРОБЛЕМИ

*Мищенко Марина Сергіївна,
викладач кафедри психології,*

*Уманський державний педагогічний
університет імені Павла Тичини, м. Умань*

Постановка проблеми. Людина більшу частину життя займається трудовою, зокрема професійною діяльністю. Особливості й умови цієї діяльності є важливим фактором розвитку її особистості. Останнім часом в багатьох публікаціях (В. Є. Орел, Д. Г. Трунов, Дж. Фрейденбергер) вказується на те, що дуже розповсюдженою професійною деформацією для представників багатьох професій можливе таке явище, як емоційне вигорання.

Встановлено, що до емоційного вигорання більш схильні спеціалісти, які змушені в силу своєї професійної діяльності багато та інтенсивно контактувати з іншими людьми (психологи, педагоги, соціальні працівники, юристи, медики та інші), оскільки вони під час роботи зазнають сильних нервово-психічних навантажень, що проявляються в емоційній втомі. Як наслідок, змінюється поведінка, почуття, мислення, здоров'я. Змінюється ставлення до роботи, до оточуючих і до власного життя [3, с.1].

Розповсюдження синдрому емоційного вигорання поступово набуває все більших масштабів, що зумовлює ріст інтересу до феномену науковців з різних галузей, а зокрема: психологів, педагогів, філософів, медиків та ін.

Аналіз досліджень і публікацій. Проблемою вигорання дослідники займаються впродовж останніх тридцяти років. Аналіз літератури свідчить, що проблема емоційного вигорання знайшла своє відображення у роботах зарубіжних і вітчизняних вчених, присвячених змісту та структурі синдрому емоційного вигорання (Л. М. Карамушка, С. Д. Максименко, В. Є. Орел та ін.), а також методам його діагностики (В. В. Бойко, Н. Є. Водоп'янова, С. Джексон, К. Маслач, О. С. Старченко та ін.).

Метою статті є здійснення теоретичного дослідження історичних аспектів виникнення феномену емоційного вигорання, основних підходів до вивчення даного явища закордонними та вітчизняними науковцями за допомогою системного аналізу зарубіжної та вітчизняної літератури.

Виклад основного матеріалу дослідження. Інтерес до синдрому вигорання викликаний тим, що значно збільшилась кількість працівників, які відчувають себе виснаженими та емоційно виснаженими, що у результаті позначається на продуктивності праці. У зарубіжній літературі цей синдром відомий як «burnout», який був введений американським психіатром Дж. Фрейденбергером в 1974 р. Синдром емоційного вигорання є результатом інтеграції фізичного, емоційного і когнітивного виснаження або стомлення, при якому головним чинником виступає емоційне виснаження [5, с.18].

І.Г. Кривець запропонувала комплексну систему організації психофізичного самовдосконалення студентів. Центральною ланкою запропонованої системи є виконання завдань із індивідуальних призначень з урахуванням стану здоров'я, фізичного розвитку, психофункціональної та рухової підготовки до навчання і майбутньої професійної діяльності [6 с.23].

В сучасних умовах проводяться різноманітні дослідження з питань удосконалення фізичного виховання у вищих навчальних закладах в оздоровчому напрямку організації навчально-виховного процесу. Також спостерігається в останніх наукових дослідженнях акцент на оздоровчу спрямованість фізичної культури. Водночас, у дослідженнях недостатньо розроблено структуру та зміст валеологічної освіти фахівця, хоча така необхідність не заперечується.

Метою даної статті є теоретико-методичне обґрунтування валеологічної підготовки майбутніх фахівців з фізичної культури та визначенні педагогічних умов їх успішного застосування.

Виклад основного матеріалу. Вивчення й аналіз досліджуваної проблеми дозволяє стверджувати, що діяльність фахівця з фізичної культури має на меті забезпечити всебічний фізичний розвиток, формування гарної постави, відновлення або покращення функціонального стану та загальне оздоровлення організму людини з використанням відповідних засобів та природних факторів. Пізнання механізмів гармонійного розвитку й оздоровлення та компетентне управління ними є предметом дослідження як фізичної культури, так і валеології, що зумовлює їх тісний взаємозв'язок.

Під валеологією слід розуміти інтегративну галузь знань, комплексну навчальну дисципліну, що вивчає індивідуальні закономірності, способи й механізми формування, збереження та зміцнення здоров'я людини з використанням оздоровчих методів і технологій, з урахуванням сутності різноманітних життєвих проявів, властивих людині. Валеологія як навчальна дисципліна є сукупністю знань про здоров'я і здоровий спосіб життя.

Теоретичною основою дослідження виступила ідея цілісності особистості людини, в якій все взаємопов'язане і взаємообумовлене. Цілісна (холістична) модель здоров'я враховує біопсихосоціальну природу людини, що подає її як складну відкриту систему, здатну до саморегуляції, включає не лише клітини й органи, а й родину, суспільство в цілому. Тому здоров'я – це завжди результат взаємодії особистості й оточення, яке не можна зрозуміти без комплексного вивчення біосоціального феномена людини.

Переважає більшість вчених-валеологів наголошують на формуванні емоційного і водночас усвідомленого ставлення до здоров'я у процесі валеологічної підготовки, що базується на позитивних інтересах та потребах. Прагненні до вдосконалення власного здоров'я, розвитку своєї творчості та духовного світу, усвідомленого сприйняття соціуму і дбайливого ставлення до здоров'я оточуючих. Результатом валеологічної підготовки є валеологічна культура людини.

Під *валеологічною культурою* ми розуміємо динамічний стереотип діяльності і поведінки особистості, що сприяє здоровому способу життя та визначає дбайливе ставлення до оточуючих людей. Валеологічна культура – це привласнення на особистісному рівні концепції здоров'я, на основі якої формується індивідуальна програма здорового способу життя, відбувається розвиток творчого мислення.

Творче мислення формується як професійна здатність аналізувати, оцінювати оздоровчо-виховну практику, створювати оздоровчі теорії і концепції, робити наукові відкриття, творчо й ефективно здійснювати розвиток, реабілітацію та збереження здоров'я. Творче оздоровче мислення сприяє процесу розвитку навичок, здібностей, засвоєнню та індивідуалізованому використанню систематизованого досвіду у сфері здоров'я.

Розвиток валеологічних знань на підґрунті філософської гносеології і методології дозволяє сформувати нове бачення людини, її здоров'я як багатовимірного процесу, що тісно пов'язаний зі способом життя. Взаємозв'язок між способом життя і здоров'ям найбільш повно відображає поняття „здоровий спосіб життя”. Здоровий спосіб життя об'єднує біологічно й соціально доцільні, адекватні потребам і можливостям людини форми та способи життєдіяльності, що свідомо реалізуються і забезпечують формування, збереження та зміцнення здоров'я, досягнення активного довголіття.

У визначенні вихідних позицій організації навчально-виховного процесу, ми виходили з того, що валеологія належить до тих дисциплін, ступінь оволодіння якими не вичерпується лише рівнем теоретичних знань. Науку про здоров'я, як і фізичну культуру, розглядаємо як творчо-практичну діяльність, спрямовану на активне, свідоме і цілеспрямоване використання знань, умінь їх застосовувати.

Валеологічну діяльність фахівця з фізичної культури ми характеризуємо як фізичну і психологічну форму активності, спрямовану на використання природних засобів, методів та систем оздоровлення у процесі творення здоров'я – як власного, так і суб'єктів своєї професійної діяльності.

Формування здорового способу життя є проблемою комплексною. У зв'язку з цим важливим є підвищення ролі особистісних якостей людини у свідомому й вольовому прийнятті принципів здорового способу життя. Високий рівень здоров'я розглядається як ознака зрілої особистості. Власна поведінка та дотримання здорового способу життя вчителя фізичної культури має важливе значення не тільки з боку підтримки особистого здоров'я, але й у плані показовості тих оздоровчих заходів, які практикує конкретний фахівець. Майбутній спеціаліст з фізичної культури – це цілісна, всебічно розвинена особистість, якій притаманні індивідуальні орієнтири у ставленні до здоров'я, професійні здібності щодо організації здорового способу життя.

Серед важливих елементів формування готовності до подальшої професійної діяльності є професійна самосвідомість і професійно-педагогічне середовище. Так, професійна самосвідомість орієнтована на узагальнене, оцінне, цілеспрямоване відображення і конструктивно-творче перетворення дійсності в попередньо уявленій побудові дій та передбаченні їх результатів. Розумному регулюванні та самоконтролі власної поведінки, а також передбачає цілісну самооцінку себе як професіонала і свого місця у сфері фахової діяльності. За своєю природою професійна самосвідомість спрямована на формування стійкої схильності до самоаналізу і самооцінки своїх професійних дій та якостей. Саме тому професійну самосвідомість ми розглядаємо як фактор, що впливає на самовиховання і навчання, реальну професійну діяльність та ступінь її ефективності. Проблема самосвідомості фахівця тісно пов'язана з визначенням його ставлення до діяльності і зокрема, валеологічної.

літератури для національних шкіл.

Резюме. В статті докладно розглядаються провідні тенденції розвитку українських шкіл в Радянський період. Обговорюються проблеми, що існували в українській школі, та аналізуються засоби їхнього розв'язання. Підкреслюється внесок відомих українських педагогів радянського періоду в розвиток українських шкіл.

Резюме. В статье подробно рассматриваются основные тенденции развития украинских школ в Советский период. Обсуждаются проблемы, существующие в украинской школе, и анализируются способы их решения. Подчеркивается вклад известных украинских педагогов Советского периода в развитие украинских школ.

Summary. The article considers the main trends of Ukrainian schools development in the Soviet period in the Crimea. The problems of Ukrainian schools of the given time are discussed and the ways of solving them are analyzed. The contribution of prominent Ukrainian pedagogues to the development of Ukrainian schools is underlined.

Література

1. Ващенко В. С. Перші підручники з української мови / В. С. Ващенко. // УМШ. – 1961. – № 5. – С. 81–87.
2. Высшее образование: проблемы и перспективы развития // Сб. научных материалов вторых Академических чтений. – К.: Международная Академия наук высшей школы, Министерство образования Украины, 1995. – 203 с.
3. Демиденко В. К. Історичні та сучасні психолого-педагогічні проблеми морального виховання / В. К. Демиденко. // Актуальні питання підготовки спеціалістів у педвузі. – Бердянськ, 1992. – С. 34-37.
4. Іванишин В. Мова і нація. / В. Іванишин, Я. Радевич-Винницький. – Дрогобич, 1991. – С. 46-50.
5. Кондратюк А. А. З досвіду вивчення української мови в школах Криму / А. А. Кондратюк. // Українська мова в школі. – 1961. – №2. – С. 50-56.
6. Наулко В. І. Культура і побут населення України. Навчальний посібник для вузів / В. І. Наулко, Л. Ф. Артюх та ін. – К.: Либідь, 1993. – 288 с.
7. Постановление Бюро обкома КП Украины от 13.09.1954 Б-25/3 „О преподавании украинского языка во 2-8 классах всех школ Крымской области.”
8. Русова С. Вибрані педагогічні твори / С. Русова. – К.: Освіта, 1997. – 304 с.
9. Стельмахович М. Г. Наш орієнтир – народна педагогіка: методичні рекомендації / М. Г. Стельмахович. – К., 1993. – 43 с.
10. Сухомлинський В. О. Духовний світ школяра. Вибрані твори в п'яти томах / В. О. Сухомлинський. – Т. I. – К.: Радянська школа, 1976. – С. 266-281.
11. ЦДА – ВОВУ: Ф.166, оп. 15. – с. 1436, л.253 „Информация о первых днях преподавания украинского языка” 1954 году.
12. ЦДА – ВОВУ: Ф.166, оп.15. – с2358. 97 л. Постановление Крымского Бюро обкома партии „О создании условий для введения украинского языка в школы полуострова” – 1957 г.
13. ЦДА – ВОВУ: Ф.166, оп.15. – с2358. 97 л. Постановление Крымского Бюро обкома партии от 1 августа 1959 года „О передаче помещения советской партийной школы в городе Симферополе под школу-интернат с украинским языком обучения.”

мові навчалися 557 дітей. З 1 вересня 1955 року відкрилося ще 25 класів, а контингент збільшився до 907 [11].

У наступному 1954-1955 навчальному році українська мова вивчалася вже в 115 класах 70 шкіл 18 районів області.

Першими були класи з викладанням українською мовою: у загальноосвітніх школах (у Сімферополі, Морська та Новоульянівська); у початковій (у Чорноморському районі).

16 серпня 1957 р. відбулося спільне засідання бюро обкому Компартії України і виконкому обласної Ради депутатів трудящих, яка ухвалила: „Відсутність в області семирічних і середніх шкіл з українською мовою навчання не дає можливості задовольнити законне бажання батьків про навчання їхніх дітей рідною мовою, заважає закріпленню переселенців-українців у Криму, також гальмує організацію початкових класів і шкіл з українською мовою навчання в місцях зосередження переселенців” [12].

Виходячи з цього, обласний відділ народної освіти м. Сімферополя в стислий термін – до 1 вересня 1957 р. відкриває на базі середньої школи № 8 м. Сімферополя першу національну середню школу, а у виділеному пристосованому будинку за адресою: провулок Ескадронний, 3 – при ній школу-інтернат для дітей переселенців із інших районів області. У перший день навчання за парти середньої школи сіли 217 дітей, а в інтернат з'їхалося 180 дітей [13].

З 1 вересня 1957 р. українська мова стала вивчатися в усіх школах Криму (за винятком Сакської восьмирічної та Вольновської Червоногвардійського району). Тоді за парти сіли 69,9 тис. учнів. Новизна мети нового типу навчального закладу була в орієнтації української школи на підготовку інтелектуально-розвинутої людини, що усвідомлює себе як особистість і як члена суспільства, громадянина України, гідного до співробітництва і взаєморозуміння людей, духовно-моральної особистості зі здоровою психікою і фізично розвинутою.

Це вимагає зміни змісту й технологій навчання та їх диференціації залежно від особливостей і здібностей учнів, а також від різних рівнів навчання в середині одного й різних типів навчальних закладів, в яких є українські класи. На початок 60-х років навчалися українською мовою як рідною тільки 5 % школярів, тобто приблизно 80 осіб. Узагалі проблемі вивчення української мови у Криму уряд приділяв недостатньо уваги. Тому поступово кількість шкіл, де навчання здійснювалося українською мовою, скорочувалось.

Висновки: Аналіз архівних матеріалів, періодики другої половини ХХ століття дав змогу виокремити основні тенденції розвитку вищої освіти в Криму в другій половині ХХ століття: викладання рідною мовою, визнання необхідності посилення виховної функції навчального закладу, поступова зміна культурних, моральних, естетичних, педагогічних ідеалів у зв'язку з ідеєю освіти, широка пропаганда загальнолюдського виховання та ідей народності у вихованні, вирішення питань морального виховання виходячи з позицій гуманізму, проекти реформування загальноосвітньої системи, пошуки нових форм виховання і навчання, розгляд педагогіки як „мистецтва виховання”, визначення суті поняття „педагогічна майстерність” і нових, у зв'язку з цим, вимог до особи вчителя і його професійної підготовки, потреба в підготовці кадрів для національних шкіл, розробка підручників, навчальної

Під професійно-педагогічним середовищем ми розуміємо міжособистісну взаємодію викладацького і студентського складу, побудовану на принципах гуманістичної педагогіки та психології, демократизації освітнього процесу, гармонізації педагогічного впливу з внутрішнім світом кожного студента, що сприяє формуванню відповідних професійних орієнтирів, настанов, цінностей, стимулює особистісний і професійно-освітній розвиток майбутнього фахівця.

На основі аналізу довідкової літератури, а також вивченні практичної діяльності навчально-виховного процесу вищих педагогічних закладів, дозволило визначити валеологічну підготовку фахівців з фізичної культури як комплекс організаційних і психолого-педагогічних заходів, що забезпечує формування у студентів знань, умінь та практичних навичок з валеології. Засвоєння яких впливає на ефективність професійної діяльності, сприяє розвитку професійної майстерності і компетентності, створює готовність до виконання професійних обов'язків. Валеологічна підготовка як невід'ємна складова професійної підготовки входить у систему загальних організаційних і педагогічних заходів, які сприяють формуванню в майбутніх фахівців необхідних професійних якостей.

Структуру валеологічної підготовки майбутніх фахівців з фізичної культури було визначено шляхом конкретизації її взаємопов'язаних компонентів та критеріїв стосовно оцінювання їх змісту: *когнітивний, особистісно-мобілізаційний, організаційно-діяльнісний компоненти* (таблиця 1).

Основною метою загальноосвітнього курсу “Основи валеології” є формування культури здоров'я вчителя як передумови його адаптації до нової педагогічної парадигми. Крім того, курс має виконувати такі функції:

- гностично-дослідницьку – забезпечувати накопичення мінімуму наукових знань, необхідних для формування студентом власного валеологічно-обґрунтованого освітнього маршруту та індивідуальної програми здорового способу життя;
- компенсаторну – ліквідувати прогалини в базовій освіті випускників загальноосвітніх шкіл щодо проблем збереження і зміцнення власного здоров'я;
- прогностичну – попереджувати негативні прояви поведінки студентів з врахуванням їх вікових особливостей (зокрема, вживання наркотичних речовин, нерозбірливі статеви стосунки тощо).

Оновлений варіант програми „Основи валеології” передбачає розкриття проблем, що значно загострились в Україні останнім часом – це причини і наслідки епідемії ВІЛ/СНІДу, венеричних хвороб, туберкульозу, питання подолання йодної недостатності і т.п. Також дана програма передбачає на базі теоретичних та методичних основ формування мотивації до здорового способу життя – озброїти вчителя валеологічними технологіями навчання здорового способу життя. Але досягти дидактичної мети даного навчального курсу неможливо тільки теоретичним освоєнням змісту навчальної програми, не застосувавши та закріпивши свої знання в період педагогічної практики. Але педагогічна практика з даного курсу програми навчальним планом не передбачена.

Таблиця 1

Структура і зміст критеріїв сформованості валеологічної підготовки студентів

Критерії сформованості валеологічної підготовки		
Когнітивний	Особистісно-мобілізаційний	Організаційно-діяльнісний
Усвідомлення важливості здоров'я і необхідності дотримання здорового способу життя для всебічного гармонійного розвитку. Цілісне розуміння сутності здоров'я, знання факторів здоров'я та їхнього впливу на життєдіяльність. Самовиховання, розвиток рефлексивних здібностей, володіння методами діагностики здоров'я, прийомами самоконтролю і методами саморегуляції. Володіння методами визначення й оцінки фізичного розвитку та функціонального стану, фізичної працездатності.	Формування мотиваційно-вольової сфери, професійна самосвідомість. Формування структури життєвих цінностей. Наявність потреб, бажання та інтересу до вивчення питань здорового способу життя. Морально-етична мотивація дотримання валеологічних принципів.	Вміння застосовувати валеологічні знання у практиці фізичного виховання, складати програми здорового способу життя з використанням валеологічних засобів та урахуванням індивідуальних особливостей. Володіння необхідними знаннями, уміннями, навичками.

Педагогічна практика має особливе значення для формування валеологічної культури студентів, адже тільки через практичну діяльність можна досягти успіхів у цьому напрямку. Набуваючи та використовуючи вже набутий досвід та інформацію, вступаючи в різні міжособистісні взаємини студенти залучаються до процесу формування культури здоров'я учнів в реальних умовах організації та проведенні навчально-виховного процесу, формуючи тим самим особисту валеологічну компетентність. Можливість застосування різноманітних засобів оздоровлення, уміння створити здоров'ятворчі відносини в колективі, перебування в нестандартних ситуаціях, сприяють усвідомленню багатьох аспектів валеологічної освіти та удосконалюють необхідні навички.

Виховання фізичної культури, організаційно-методичних основ зміцнення

60-х рр. була творча діяльність відомого радянського педагога В. Сухомлинського. Його ідеї громадянства, гармонії, гуманізму (роботи „Серце віддаю дітям”, „Народження громадянина”, „Павлівська середня школа”, „Духовний світ школяра” [10]) знайшли своє відображення при створенні українських шкіл у Криму. У цей час у Криму популярні розробки методик викладання української мови, української літератури.

Активна участь у відродженні національної школи, й насамперед української в Криму, належить учителям, які в основу своєї діяльності поклали ідеї Софії Русової про навчання рідною мовою; про виховання українських дітей на спадщині відомих українських письменників, митців, учених; про виховання національного менталітету та характеру (Т. Траськовецька викладач української мови Ялтинського педагогічного училища та школи № 12, М. Пасишнюк СШ № 6 м. Ялта, В. Іванова СШ № 1 м. Алушта, О. Китаєва м. Сімферополь).

Одним із завдань, яке вирішували школи і запропонувала С. Русова, було розвиток думки і мови учнів на основі вже знайомих їм понять [8]. Навчання мові повинне складатися не тільки з прослуховування розповідей і літературних творів, не тільки з навчання грамоті, а ще і з формування вмінь викладати свої думки письмово. Дитині необхідні уява, образ. До них вона додає рух, і вся наука набуває життєвості, реальності, конкретизується на очах дитини і спонукає до самостійної творчої діяльності.

Великим внеском у розвиток української школи в Криму була діяльність Бориса Грінченка – поета, письменника, драматурга, літературного критика, перекладача, мовознавця, фольклориста, етнографа, громадського діяча. Його праці: „Українська граматики до науки читання й писання”, підручник „Рідне слово”, „На безпросвітному шляху. Про українську школу”, „Народні вчителі і українська школа”, „Якої нам треба школи”, „Український буквар”, давали поради про організацію діяльності та навчання в українській школі, які широко використовувалися в Криму. Процес українізації кримської школи протікав складно і багатопланово. Потрібні було великі асигнування, але відпущалися вони вкрай недостатньо. Також на той час майже більше половини населення півострова не володіли українською мовою. Не було необхідної кількості педагогів, які б знали українську мову. Так, з 2193 учителів початкових класів тільки 94 володіли нею. Але й вони не мали досвіду викладання цього предмету. А всього треба було підготувати 1500 викладачів для 2-4 класів на короткотермінових курсах, забезпечити підручниками 320 семирічних і 140 середніх шкіл.

Крім того, в кожному семирічній школі необхідно було направити одного викладача української мови, а в середню – двох, усього 600. Вони, до речі, мали вести заняття у школах робітничої та сільської молоді. І все-ж, не зважаючи на важкі умови, на півострові відбувалось відродження української мови та українських шкіл.

Вже з 25 листопада 1954 року українську мову почали викладати в п'яти початкових класах шкіл №21 і №24 та у початковій №12 м. Сімферополя. Як інформувало Міністерство освіти Центрального Комітету Комуністичної партії України, „перший день викладання української мови в школах пройшов задовільно. Діти з великим інтересом швидко і правильно завоювали вимову українських слів і речень” [12].

У 1954-1955 навчальному році було організовано 30 класів, у яких рідній

функцій навчальної книги полягає в тому, що: підручник – це розгорнута в часі і просторі змістовна програма навчальної діяльності, побудований як послідовне наближення до реалізації мети навчального предмета за допомогою дидактичних засобів.

Розглянемо ці функції з оглядом на дослідження А. Кондратюк [5].

Інформаційна функція – розкриття сутності підручника як носія змісту навчання, представленого текстом рідною мовою й ілюстраціями.

Функція стимулювання – розкриття значення підручника в закріпленні знань і стимулюванні навчання, підвищення інтересу учнів до матеріалу рідною мовою (українською), можливостям його використання. Матеріал підручника повинний виробляти вміння працювати з додатковою літературою й довідниками.

Функція вправ, самоконтролю – забезпечення міцного та стійкого засвоєння знань і вмінь, що досягається за допомогою вправ, повторень, систематизації, організації контролю та самоконтролю.

Функція координації – встановлення взаємозв'язку з іншими книгами й засобами навчально-методичного забезпечення конкретної дисципліни. Останні являють собою систему дидактичних засобів навчання (при головній ролі підручника), що забезпечує найбільш повну реалізацію навчально-виховних завдань і розвиток особистісних якостей школярів.

Функція раціоналізації – орієнтування на економію часу викладача й учнів як на уроках, так і поза ними. Забезпечується регулювання трудовитрат, використання додаткових засобів і апарата для вироблення раціональної основи орієнтованих дій навчального процесу.

Виховна (світоглядна) функція – розвиток у школярів за допомогою підручника наукового світогляду, наукового та творчого мислення, економічної культури, цілісного ставлення до наукових знань, формування на основі всієї емоційно-мотиваційної сфери позитивного ставлення до української мови та культури. Іншими словами, мова йде про виявлення гуманістичної орієнтації на українську мову за допомогою текстів, завдань та ілюстрацій.

Ефективність виховання в процесі навчання залежить від того, наскільки об'єктивні можливості навчального предмета використовуються викладачем і реалізуються в навчальній літературі.

Виховні функції в процесі навчання мають зміст освіти, методи навчання, організаційні форми, єдність аудиторної та позааудиторної роботи. Але особливу роль у вихованні відіграє особистість викладача, особисте сприйняття ним науки, загальна культура, ставлення до української мови та культури, ціннісна орієнтація.

Безумовно, правий В. Ващенко [1], який вважав, що книга, що може використовуватися як навчальна та виконувати відповідні навчально-виховні функції, завжди повинна проектуватися як педагогічна система.

Українськими дослідниками було розроблено нові шкільні підручники, а також навчальні плани і програми, обґрунтовано раціональні методи навчання, розвиток пізнавальної активності учнів, які активно використовувалися при організації навчально-виховної роботи у нових українських школах Криму.

Було створено методичні посібники для вчителів початкової школи, які широко використались у роботі українських класів та шкіл Криму.

Великим внеском у розвиток українського школознавства в Україні в 50-

здоров'я, формування здорового способу життя у дітей та підлітків можливо забезпечити завдяки таким педагогічним умовам, а саме:

- перехід до нової, гуманістичної моделі фізичної культури і спорту, коли в центрі уваги системи перебуватимуть інтереси, потреби та мотиви конкретної дитини, що дасть змогу значно активізувати процеси самореалізації особистості;

- доступність, якість та різноманітність оздоровчих форм, реабілітаційних й спортивних послуг для дітей, підлітків і молоді;

- утвердити в громадській думці та суспільній практиці пріоритетність, високу економічну ефективність оздоровчої рухової активності на засадах валеології, з метою профілактики захворювань і асоціальної поведінки;

- навчання молодшої людини відповідального ставлення до власного здоров'я і здоров'я тих, що оточують, як до найвищих суспільних та індивідуальних цінностей;

- виховання здорового способу життя та культури поведінки особистості.

Педагогічна система стосовно формування культури здоров'я повинна бути спрямована на пошук у навчально-виховному процесі ефективних технологій, методик, способів та прийомів розкриття індивідуальних творчих здібностей особистості, створення такої теоретичної бази, яка змогла б забезпечити її активну позицію.

Висновки. Отже, валеологічна підготовка фахівців з фізичної культури – це комплекс організаційних і педагогічних заходів, що забезпечують формування у студентів знань, умінь та навичок з валеології. Засвоєння яких впливає на ефективність професійної діяльності, сприяє розвитку професійної майстерності і компетентності, формує готовність до виконання професійних обов'язків. Сучасні тенденції підвищення якості вищої освіти спрямовані від парадигми засвоєння й репродукції знань, умінь та навичок до розвитку професійного мислення і самосвідомості, при домінуванні філософсько-антропологічної і соціокультурної спрямованості валеологічної освіти.

Для того щоб, одержані теоретичні знання, практичні уміння і навички ефективно використовувалися на практиці, потрібно навчати не тільки цим знанням, умінням та навичкам, але й способам їх застосування при допомозі вірно зорієнтованого мислення, розвинутої відповідальності і оздоровчої самосвідомості. Цілісна система знань може засвоюватися й успішно застосовуватися лише тоді, коли майбутній фахівець усвідомить свої попередні мотивовано неусвідомлені професійні установки щодо вибору засобів професійної діяльності та самовизначеності взагалі, і типу діялісно-оздоровчого процесу, зокрема. Тільки сам студент здатний визнати (методом самодіагностики) настільки нові мотивовані установки допомагають або перешкоджають здійснювати засвоєнню нового типу знань, умінь та навичок і програм оздоровчої діяльності.

Проведена робота дозволяє на якісно новому рівні вирішувати питання валеологічної підготовки випускників різних освітньо-кваліфікаційних рівнів з фізичної культури. Водночас подальшого дослідження потребує обґрунтування методики формування валеологічної культури і творчого мислення студентів при підготовці фахівців даної галузі.

Резюме. Проаналізовано та обґрунтовано проблему підготовки майбутніх фахівців з фізичної культури. Охарактеризовано роль і місце валеологічних знань в теоретико-методичному забезпеченні професійної підготовки.

Конкретизовано зміст валеологічної підготовки, специфіку, компоненти та їхні характеристики в навчально-виховному процесі вищого педагогічного закладу. Показано необхідність залучення студентів до практичної професійно-валеологічної діяльності як засобу формування творчого мислення, становлення професійної самосвідомості майбутніх фахівців. Визначено і теоретично обґрунтовано педагогічні умови щодо ефективної реалізації валеологічних знань в практичній діяльності. **Ключові слова:** валеологічна підготовка, майбутні фахівці з фізичної культури, професійна діяльність.

Резюме. Проаналізовано і обґрунтовано проблему підготовки будучих спеціалістів по фізической культурі. Охарактеризовано роль і місце валеологічних знань в теоретико-методическом забезпеченні професійної підготовки. Конкретизовано содержание валеологічної підготовки, специфіку, компоненти і їх характеристики в учебно-воспитательном процесі вищого учебного заведення. Показано необходимость приобщения студентов к практической профессионально-валеологіческой деятельности как средства формирования творческого мышления, становления профессиональной самосознательности будущих специалистов. Определено и теоретически обосновано педагогические условия эффективной реализации валеологических знаний в практической деятельности. **Ключевые слова:** валеологическая подготовка, будущие специалисты по физической культуре, профессиональная деятельность.

Summary. Analyzed and proved the problem of future specialists in physical culture. Characteristic of the role and place valeological knowledge in theoretical methods of training. Subjects in valeological preparation, specificity, components and their characteristics in the educational process in higher educational institutions. The necessity of involving students in practical vocational valeological activity as a means of creative thinking, development of professional identity of future specialists. Detected levels of the educational conditions for effective implementation valeological knowledge in practice. **Keywords:** valeological training, future specialists in physical education, professional activity.

Література

1. Апанасенко Г.Л. Физическое развитие детей и подростков / Апанасенко Г.Л. – К.: Здоровье, 1985. – 96 с.
2. Булич Е.Г. Валеология. Теоретичні основи валеології: [навч. посібник] / Е.Г. Булич, І.В. Муравов/ – К.: ІЗМН, 1997. – 224 с.
3. Валеология. Навчальний посібник для студентів вищих навчальних закладів освіти в 2ч. (В.І. Бобрицька, М.В. Гриньова. та ін.) – Полтава: «Скайтек», 2000. – ч. І,ІІ – 306 с.
4. Державна національна програма “Освіта” (Україна ХХІ століття) // Освіта. – 1993 – №44-45-46 (грудень). – спецвипуск.
5. Иванова Г.Є. Оптимізація фізкультурно-оздоровчої роботи в технічних вищих навчальних закладах шляхом валеологічної освіти студентів: автореф. дис. на здобуття наук. ступеня канд. наук з фіз. вих. і спорту: спец. 24.00.02 – „Фізична культура, фізичне виховання різних груп населення” / Г.Є. Иванова. – Луцьк, 2000. – 21 с.
6. Кривець І.Г. Теоретичне обґрунтування та організаційне впровадження професійно орієнтованої психофізичної підготовки студентів / І.Г. Кривець // Педагогіка, психологія та медико-біологічні проблеми фізичного виховання і спорту: 36. Наук. праць. – Х., 2001. – №14. – С. 19–25.

печаті націлити на формування позитивного ставлення до українського народу, української мови та культури.

Значене вище обумовило те, що постановою Бюро обкому Комуністичної партії України від 13.09.1954 р. Б – 25/3 дала змогу „У зв’язку з передачею Кримської області до складу Української Радянської Соціалістичної Республіки вважати за необхідне ввести в 1953-1956 навчальному році вивчення української мови і літератури з другого по восьмий клас усіх шкіл Кримської області” [7].

За даними наукових матеріалів Міжнародної академії вищої школи [2] педагогічна наука в Україні на той час уже була досить розвинута. Був напрацьований необхідний для роботи (в даному випадку для шкіл Криму) матеріал і навчальна література. Особлива увага надавалась дидактичним функціям навчальної книги-підручника, бо підручник – перше і найважливіше джерело знань. При самостійній роботі, коли учень вивчає програмний матеріал самостійно й користується тільки підручником, останній стає основним засобом і знаряддям організації пізнавальної діяльності. При цьому, свою організуючу роль підручник зможе виконувати тільки тоді, коли він буде містити в собі науки основи курсу, погоджені з програмою як за змістом, так і за структурною послідовністю. Створюючи нові підручники українською мовою для українських шкіл, учені враховували наведені нижче фактори.

Як підкреслює В. Ващенко, підручник як друкований засіб матеріалізує зміст навчання у конкретному навчальному матеріалі. Від того, який навчальний матеріал міститься в підручнику, залежить і організація навчального процесу. В ньому повинні бути завдання (вправи), які викладач може використовувати, не витрачаючи часу й енергії на їхнє складання; також – зразки проблемного викладу, що викладач використовує і для інших тем [1].

Таким чином, важливою особливістю підручника є матеріалізована фіксація навчального матеріалу, відтворення цим матеріалом змісту навчання в тому обсязі та якості, який удалося домогтися авторському колективу (автору).

Так, дослідник підручників для українських шкіл В. Ващенко вважає, що сучасний підручник являє собою фіксований обсяг соціального досвіду, який необхідно засвоїти в процесі навчання [1]. Зміст освіти і процес навчання тісно взаємозалежні. Одне без іншого не має змісту, чи неможливо. Підручник є своєрідним показником, дидактичним об’єктом, що одночасно виступає і як носій змісту освіти, форм фіксації її різних елементів, і як проєкт навчального процесу.

Україномовний підручник повинен реалізувати змістовну та процесуальну сторони навчання в їх органічній єдності. Тобто підручник повинен виступати в ролі проєкту як сучасного змісту освіти, так і сучасного навчального процесу. Згідно з дослідженнями В. Ващенко, в сучасних українських школах Криму, виконуючи роль стратегічної та тактичної моделі, підручник реалізує такі функції як інформаційну, системоутворюючу, функцію засобів закріплення й самоконтролю, засобів самоосвіти, інтегративну, координаційну, розвитку й виховання [1].

Функція посібника – розкриття дидактико-методологічного змісту програми, тобто підручник визначає набір, акцентування, ранжування всього навчального матеріалу (текстів, завдань, прикладів). Завдяки цьому він стає для викладача засобом планування, підготовки та проведення навчання. Функція посібника – допомагати пізнавальній діяльності школярів – як одна з

областей України: Львівської, Івано-Франківської, Рівненської, Волинської, Хмельницької та ін. Переселенням, на відміну від 1944 р., для переїзду виділяли цілі вагони, де могло поміститися все майно (меблі, оздоблення, одяг, багатометрові полотна домотканини, худоба, птахи). І все-таки, потрапивши на нове місце проживання, українці, на наш погляд, зазнали труднощів, пов'язаних як із природними, так і соціально-економічними факторами: зміни ґрунтово-кліматичних і ландшафтних умов позначалися на психофізіологічному стані; вимушена зміна роду занять, відповідно до місцевої спеціалізації; зміна житлових традицій під впливом місцевих архітектурно-планомірних рішень; неприйняття навколишнім населенням елементів традиційної української культури; образливе ставлення до україномовних мешканців; вимушений перехід на спілкування російською мовою; відсутність культурно-виховних закладів; вимушене навчання дітей російською мовою.

Як свідчать дослідження сучасних науковців, а саме В. Демиденка [3], В. Іванишина [4], у селах з компактним проживанням українських переселенців 50-х років у даний час можна відчуті неповторний національний колорит, тому що однорідність мовного середовища, воля прояву етнічної своєрідності дали можливість зберегти та продовжити багатовікові традиції українського народу у всьому різноманітті форм.

За результатами експедицій Кримського етнографічного музею у наш час у багатьох родинах зберігається традиційний одяг, що використовується як обрядовий і як наочний матеріал для виховання підрастаючого покоління. Традиційно виконуються сімейні обряди (водохрещення, весілля, похорон), відзначаються релігійні і календарні свята з урахуванням досвіду попередніх поколінь. Немаловажливу роль у цьому відіграють фольклорно-етнографічні колективи, за участю яких відроджуються традиційні обряди, звичаї, свята – звіти про це ми знаходимо в працях М. Стельмаховича [9].

Відродження української народної освіти в Криму почалося в січні 1954 р., коли вибірково стала викладатися українська мова. Це було пов'язано з напливом на півострів переселенців з українських областей. До того ж із включенням Криму до складу Української Радянської Соціалістичної Республіки у населення півострова зріс інтерес до української культури та мови [11].

З 1 вересня 1958 р. почали відкриватися українські класи й українські школи. Однак робота з українізації кримської школи була справою важкою та багатопланою, вимагала великих асигнувань, яких відпускатися вкрай недостатньо. Тим прикро, що відзначати неоперативність організаторської роботи керівних органів народної освіти, що поряд із русифікаторською політикою, урбанізацією та іншими причинами звели нанівець українізацію кримської школи. Батьки перестали направляти в інтернати своїх дітей, які, не маючи можливості одержати на місцях початкову освіту рідною мовою, русифікувалися [13].

Аналізуючи сказане вище, можна зробити висновок, що 1954 р. став для української культури та української освіти в Криму надзвичайно важливим тому що: з ростом українського населення в Криму виникла необхідність у відродженні українських шкіл і розвитку української мови, української культури на півострові; у зв'язку з русифікацією та урбанізацією в Криму слід було відродити діяльність українських класів; виникла потреба виховну роботу шкіл спрямувати на виховання громадянина України; діяльність радіо, масової

7. Міненко А.О. Формування валеологічних знань у майбутніх учителів фізичної культури: автореф. дис. на здобуття наук. ступеня канд. пед. наук: спец. 13.00.04 „Теорія та методика професійної освіти” / А.О. Міненко. – Київ, 2007. – 20 с.

Подано до редакції 19.03.2012

УДК 81'243'373.2

TYPES OF SYMBOLIC PROPER NAMES

Бізунова Світозара Анатоліївна,

*канд. психол. наук, доц. каф. практики англійської мови
Рівненського державного гуманітарного університету*

Зубілевич Марина Іванівна,

*канд. пед. наук, доц. каф. практики англійської мови
Рівненського державного гуманітарного університету*

In modern linguistics there is a considerable interest to the problem of onomastics, i.e. of the study of proper names. Although the peculiarities of proper names have already been perceived, but some groups of proper names are not still completely investigated, especially symbolic proper names and the aspects which are connected with the peculiarities of their meanings and of their communicative and functional characteristics. That is why the article is devoted to the studying of the semantics of symbolic proper names, their types and their functional characteristics in the English language.

The tasks of the article are determined by its aim. It is necessary to

1. to analyze the types of the symbolic proper names;
2. to study the names of the literary characters;
3. to define the functional characteristics of the symbolic proper names in the

English language.

The progress of mankind is inextricably linked with the progress of language. The movement of the society causes changes in the vocabulary of language, as some phenomena, objects, events lose their relevance, become obsolete and out-of-use, while others appear and require new lexical signs. In one case there is a new word, such as *laser*, which comes from the abbreviation *Light Application by Stimulated Emission of Radiation*; in another – the word *diesel* – an internal combustion engine, which operates on the principle of action which was proposed by the inventor Rudolf Diesel [5].

We have used examples from the world of technology on purpose, because they differ in expression and clarity.

It is more difficult to name the phenomenon, subjects and objects in the humanitarian sphere which is filled with more information. Here the words with symbolic meaning can help. How can we name very optimistic person, who looks at the world through the rose-coloured glasses? In English when we use the word *Pollyanna* it appears such an association which is related to the heroine of Eleanor H. Porter's novel, who was a great optimist. Considering the last example, we can see that there is the replace of the general name with the proper name. This phenomenon is called “*antonomasia*” in linguistics [5, 70]. It is important to mention that the new semantic meaning is expressed by the existing words.

Now it is hard to find out the time when *antonomasia* has been used as an

expressive means, but the flowering of its application has done under the influence of ancient mythology and biblical renderings. We can give the examples of proper names, which were widely functioned in ancient times and continue to be used nowadays: *Adonis* (Gr. myth.) – an extremely handsome young man, a dandy, a handsome man; *Aesculapius* (Roman. myth. Aesculap) – humor. Doctor; *Amazon* (Gr. myth.) – a horsewoman, a woman-warrior of the tribe of Amazons; *Amazonism* – man's character (of a woman); “desire of women to assume the role of a man at work, at home and so on; rejection of femininity”; *Amor* (Gr. myth. Amur) – Cupid; *Aphrodite* (Gr. myth.) – beauty; *Argonaut* (Gr. myth.) – a courageous adventurer, discoverer; *Atalanta* (Gr. myth.) – a glorious woman-hunter, a fast runner; *Atlas* (Gr. myth., Atlant – a Titan who holds the horizon on his shoulders) – a mighty hero, a strong support; *Autolycus* (myth., a son and a pupil of Hermes, the character of “Winter's Tale” by W. Shakespeare) – a sly and smart thief and a robber; *Bacchus* (myth. Dionysus) – senseless drinking, unrestrained expression of something (a lover of Bacchus – humor. proponent of Bacchus, a lover of drinking); *Charon* (Gr. myth. Haron) – a boatman of souls of the dead (to go to Charon – to die), humor., a boatman, a ferryman; *Chimera* (Gr. myth.) – a monster, a chimera, an impossible dream, fancy, fantasy, freak, etc.[11; 13].

So, antonomasia is considered as 1) a usage of common names instead of their own ones, or vice versa, 2) a descriptive identity [5, 69]. Besides, two types of antonomasia can be distinguished as: 1) the definition of a person by own name of a literary or mythological hero, who acts as a bearer of the most characteristic feature, quality, etc. 2) the definition of a person (mostly a famous person, a hero) by pointing to his/her essential traits, actions [10].

It is a well-known fact that various linguists were interested in antonomasia at different times, and among them Andreeva L., Hartsyyev V., Mahazanyk E., Mikhaylov V., Potebnya O. and Superanska O. should be mentioned [4, 164-182; 8, 373; 3, 32; 1, 4-10; 2, 8; 7, 59-60].

According to Potebnya O., a common phenomenon in a language is the displacement of the signified by the epithet (antonomasia), for example “swift, slanting” [4, 49]. The scientist complements this conclusion by the statement that synecdoche has the special name “antonomasia”, changing the name of renaming, which is either: a) in replacement of a generic or proper name with a generic one, for example, *the Lord* instead of *God*, or: b) in replacement of the proper name according generic feature, or the common name with the another proper name, such as: *Cicero* – speaker, *Solomon* – judge, *go across the Rubicon* (take the plunge as Caesar who crossed the Rubicon) [14].

Then Potebnya O. observes: “If the frequent use of a poetic character gets along well with his own name so the latter assumes the character of conventional value and then the usage of that name will be antonomasia” [4,176].

As for antonomasia of the second type or “antonomasia b”, Potebnya O. calls it an allusio, a hint, a poetic reference to the something already known, but stresses that the allusion is wider, because other tropes, metaphor, metonymy can be understood as allusion, because they hint at famous stories, novels, although they haven't any proper names [8, 177]. The expediency of usage of antonomasia is that it should be clear for the speaker and for the audience, that it should replace the complex lines of thought easily. Otherwise it becomes an ordinary boasting speech, rhetorical in the negative sense of the word.

It should be noted that antonomasia of the second type has acquired a special

УДК 371

ПРОВІДНІ ТЕНДЕНЦІЇ РОЗВИТКУ УКРАЇНСЬКИХ ШКІЛ У КРИМУ В РАДЯНСЬКИЙ ПЕРІОД

Фоміна О. О.

Постановка проблеми: Становлення й розвиток українських шкіл у досліджуваній період обумовлено в першу чергу тим, що в 60-ті роки ХХ століття до Кримської області посилювався потік переселенців з України, значна кількість українців прибула до міста Сімферополь, що викликало потребу відкриття навчальних закладів з українською мовою навчання. Нові навчальні заклади зіткнулися з великою кількістю проблем, які потребували негайного рішення.

Аналіз останніх досліджень: Аналіз наукової літератури та архівних даних свідчить, що проблеми виховання й навчання підрастаючого покоління в українській школі ХХ століття досліджували Л. Баїк, А. Бондар, І. Борисова, М. Грушевський, М. Євтух, Н. Калениченко, В. Кемінь, В. Курило, В. Микитась, Б. Мітюров, Ф. Науменко, Д. Пенішкевич, І. Руснак, О. Сухомлинська, Г. Філіпчук, М. Ярмаченко.

Виділення невирішених раніше частин проблеми: Сьогодні практично відсутнє дослідження, в якому проблеми становлення і розвитку українських шкіл в Криму розглядалися би невіддільно від суспільно-історичних умов їх розвитку, та особливостей становлення національної освіти в умовах полікультурного регіона.

Мета: Висвітлити провідні тенденції розвитку українських шкіл у Криму в досліджуваній період, як складової частини національної освіти після входження Кримської області в Україну.

Виклад основного матеріалу: Починаючи з осені 1944 року, як свідчать архівні документи, українці, як і росіяни, прибували в Крим на відновлення зруйнованого війною господарства, на виклик уряду [14].

На основі праць В. Наулко [6] ми можемо стверджувати, що за кожним переселенцем закріплювався будинок і надвірні будівлі, видавалися „підйомні”. Переселенським колгоспам держава передавала велику рогату худобу й овець, виділяла сільськогосподарську техніку, автомашини, садовий інвентар, під аванс – зерно. З собою ж новосели мали право привезти тільки саме необхідне, тому що давалося дуже мало часу на збори. Тому переселенці 1944-го й наступних років по цей день мають образи за те, що їх насильно відірвали від батьківщини, не давши зберегти й відновити в Криму традиції предків.

Вступаючи в контакт із місцевим населенням, „кримським” (за висловленням переселенців того періоду в термін „кримські” вкладався етнічний зміст, хоча, переважно це були росіяни, українці, рідше білоруси, що приїхали раніше), знову прибулі переборювали певний бар'єр міжетнічної замкнутості на різних рівнях спілкування – мовному, культурно-побутовому, традиційно-обрядовому.

До „радянського” етапу переселення відноситься ще одна хвиля прибуття українців у Крим, пов'язана з урядовими „Планами по вселенню й переміщенню населення в колгоспи Кримської області” (1950 р.) [14].

Після зміни статусу Республіки Крим і переходу її в підпорядкування Україні (1954 р.) у Крим стали прибувати новосели з західних українських

компетенцій у майбутнього інженера-педагога призведе до наступних результатів: дизайнерські компетенції набувають якості системності; складові когнітивно-операційного компонента дизайнерських компетенцій (дизайнерські вміння, якості) стають узагальненими, сприяють комплексному застосуванню дизайнерських компетенцій, їх синтезу, переносу ідей і методів з однієї науки в іншу, що лежить в основі творчого підходу до наукової, художньої дизайн-діяльності людини в сучасних умовах; посилюється мотиваційно-ціннісна спрямованість пізнавальних інтересів майбутніх інженерів-педагогів; зростає усвідомлення особистісної та професійної значущості придбаних знань, умінь, навичок, стійкий пізнавальний інтерес до вирішення професійних завдань; більш ефективно формуються творчі здібності і досягається всебічний розвиток особистості; в цілому сприяє оптимізації, інтенсифікації навчальної та педагогічної діяльності.

Подальші дослідження необхідно спрямувати на вдосконалення методології та стратегії відбору змісту міжпредметних зв'язків, методів і організаційних форм навчання, які відповідають завданням розвитку особистості майбутніх інженерів-педагогів в сучасних умовах.

Резюме. Обґрунтовано процес формування дизайнерських компетенцій у майбутніх інженерів-педагогів на основі міждисциплінарної інтеграції. **Ключові слова:** міждисциплінарна інтеграція, дизайнерські компетенції, міжпредметні зв'язки.

Резюме. Обоснован процесс формирования дизайнерских компетенций у будущих инженеров-педагогов на основе междисциплинарной интеграции. **Ключевые слова:** междисциплинарная интеграция, дизайнерские компетенции, межпредметные связи.

Summary. The article is devoted to the justification of the formation of design competency-based multi-disciplinary integration. **Keywords:** interdisciplinary integration, design competences, interdisciplinary communication.

Література

1. В'юнова Н.І. Інтеграція і диференціація університетської психолого-педагогічної освіти / Н.І. В'юнова – М., Воронеж: МПГУ, ВДУ, ВГІ МОСУ, 1999. – 236 с.
2. Компетентнісний підхід у сучасній освіті: Світовий Досвід та перспективи Українські: Бібліотека з освітньої політики / Під заг. ред. О.В. Овчарук. – К.: «К.І.С.», 2004. – 112 с.
3. Максимова. В.Н. Міжпредметні зв'язки в навчально-виховному процесі сучасної школи / В.М. Максимова // навчання, посібник по спецкурсу для студентів пед. ін-тів – М.: Просвещение, 1987 – 160 с.
4. Шемет О.В. Проектування освітнього процесу в технічному вузі на інтегративній основі: автореф. дис. на здобуття наукового ступеня канд. пед. наук: спец. 13.00.08 / О.В. Шемет. – Ростов-на-Дону, 2004. – 25 с.
5. Енциклопедія професійної освіти: в 3-х т. Т.2. / Під ред. С.Л. Батишева. – М., АПО, 1998. – 440 с.
6. Ятайкіна А.А. Об інтегрованому підході в навчанні / А.А. Ятайкіна. Шкільні технології. 2001 – с. 10-15.

Подано до редакції 14.03.2012

distribution in the heyday of classicism, because of its inherent amount of knowledge and tastes, and literary influences of the time. Thus, the classical period in England is characterized by hints (i.e. antonomasia b) to persons and events of classical antiquity. One of the founders of the English classicism, the poet, the playwright and the literary critic John Dryden (1631 – 1700) used images and stories of biblical and mythological literature in heroic tragedy “The Indian Emperor” (1665), the epos “Absalom and Achitopel” (1861), the drama “The Conquest of Granada” (1668), the comedy “Amphitryon” (1690), critical works “Essay of Dramatic Poetry” (1668), “Essay of Heroic Plays” (1672) and many other rather widely, for example: **Abaddon** is the meaning of the hell; **Absalom** – a son who rebels against his father; **Belial** – a demon, a reprobate; **the old Adam** – a sinner who does not repent; **road to Calvary** – martyrdom, sorrows; **Ahanippa** – a source of inspiration, a poetic gift; **Amphitryon** – a hospitable host; **Apollo** – Art; **Argus** – a vigilant watchman; **Castalia** – a source of inspiration; **Cerberus** – an incorruptible and cruel guardian; **Circe** – a temptress, an enchantress [11].

Equally striking examples of antonomasia are found in Alexander Pope's works (1688 – 1744), who also appealed to the mythological and biblical literature describing this or that situation and naming characters. Thus, in the English manifest of Enlightenment Classicism “The Essay of Criticism” (1711), the poem “The Rape of the Lock” (1714), the satire “The Dunciad” (1728), the philosophical didactic poem “Essay on Man” (1733 – 1734) and others he widely used proper names: **Abraham-man** (Abraham) – a homeless, begging alms, **Ananias** – a liar, a cheater; **Bethesda** – a bell; **a horn of Amalthea** – a horn of the wealth; **Antaeus** – the inspiration and strength, which is given to a person because of his connection with the Motherland, with his native land, people, life; **Arethusa** – the poetic source; **Ariadne's thread** – a leading thread; **Philemon and Baucis** – many years of marital happiness; **Castor and Pollux** – the inseparable faithful friends, and so on [13].

Apparently, antonomasia serves as one of the key moments of the impact of literary types on the life, for example: **Ariel** (the character of Shakespeare's comedy “The Tempest”) – a kind genius; **Ahriman** – the personification of the evil spirit; **Babbitt** (the hero of Sinclair Lewis' novel) – a citizen, the average American bourgeois; **Baedeker** (the name of German publisher Karl Baedeker, 1801-1859) – the name of the guide to different countries for travellers, tourists; **Barmecide** (Prince of Persian tales “Thousand and One Nights”) – a person who makes empty promises and shows the imaginary charity; **Becky Sharp** (the heroine of Thackeray's novel “Vanity Fair”) – an adventuress who hunts for a rich husband; **Caliban** (the character from Shakespeare's play) – a monster, a beast; **Cheshire Cat** (a character from Lewis Carroll's book “Alice in Wonderland”) – something elusive, that appears and disappears suddenly; **Arden** (Arden forest – a place of events in Shakespeare's comedy “As You Like It”) – a place of romantic adventures and fantastic events; **Bedivere** (the character of the legend of King Arthur) – a faithful knight [13; 14].

As a rule, playwrights, artists, and ordinary people, using antonomasia as an expressive device, are not always interested, whether proper names they had used were of historical origin or of literary one. In this case, the difference is not really significant, because we learn about the life of a historical person from literary sources, and therefore perceive it as a literary type.

Besides, in our opinion, the partial occurrences of antonomasia are also rather interesting. They occur:

- 1) When the transition of the proper name into the common one remains within

synecdoche, i.e. the meaning of the common name includes the meaning of the proper one, for example: *Almagest* – Ptolemy's treatise on astronomy – the name of the outstanding works of astrology or alchemy; *Camelot* – the Courtyard of King Arthur – President Kennedy's government and Washington's high society (in 1961 – 1963) [13; 14];

2) Synecdoche becomes metonymy when, for example, under the famous antonomasia *Armageddon* we do not understand “the battle on the Judgement day” but “the destruction of the world in the nuclear war” (the arms race can lead to Armageddon), when under *Babel* we do not mean “the confusion of the languages” but “the building of an enormous size, or a fantastic or an unrealizable plan”; *Berlin* – an antique carriage; *Bohemia* – intellectuals, mainly of actors, musicians, artists, writers, who live carefree; *Bow Street* – the police criminal court; *Canaan* – the paradise on the Earth, a blissed country; *Canterbury Tales* – endless boring stories, etc [13; 14].

So, as we see, synecdoche can transfer into metonymy.

Other researchers have considered antonomasia a little bit narrower. Thus, Hartsyev V. limits antonomasia by the usage of the proper names as common ones, and Mihailov V. understands antonomasia as the metaphorical usage of the names of the historical persons [8, 373; 3, 32]. Andreeva L. characterizes antonomasia in another way. As she thinks, it is an independent method of speech, based on the simultaneous realization of two types of lexical meaning – “the basic and the contextual, the subject-logical and the nominative” [1, 5-6]. According to the opinion of Andreeva L., antonomasia is the first of all the names, which speak for themselves: *Mr Fox* – fox, *Mr. Facing-Both-Eyes* – the person who wants it both ways, who wants to run with the hare and hunt with the hounds [14].

Also, Andreeva L. notes two cases of antonomasia, which are constantly used in the language: 1) names-characteristics that are the only means of individualization of the person in any context, 2) situational, appearing in any language situation next to the existing real name and which does not completely replace it [1, 10].

We should mention that almost all the examples, which are used by these authors to illustrate their understanding of antonomasia, are usually found in the biblical and the mythological literature (that is peculiar to the literary style). The bases of the examples are the names of the famous historical and the literary heroes and mentioning only their names represents one or another human trait, the defect, the deed, etc.

Thus, despite the large number of researchers of antonomasia it should be noted that the problem is rather interesting and not fully resolved.

Except antonomastic proper names, we should pay attention to allusive proper names. The allusiveness of proper names deals with the fact that the name is identified with the peculiarities of his bearer or with a specific situation. When an allusive proper name is mentioned in the text, it causes a chain of associations, the main point of which is the original (literal) image, known to readers from the literary source. Therefore, for the adequate perception of the information it is necessary, first of all, to set this source.

Scholars Urdang L. and Ruffner F. divided allusive proper names into cultural, literary, biblical and historical ones [13]. The researcher Smirnov O. divides allusive proper names by the source of associations into the following groups: 1) the historical allusive proper names (they are connected with the proper names of real people), 2) the literary allusive proper names (they are connected with proper names

методів дизайн-проекування, що реалізуються за допомогою програм комп'ютерної графіки.

Таким чином, інтегративний підхід в контексті формування дизайнерських компетенцій у майбутніх інженерів-педагогів – це процес узгодження змісту предметних галузей (педагогіки, дизайну та інформаційних дизайн-технологій) з точки зору відображення ними єдиної, безперервної і цілісної діяльності, що визначає можливість використання майбутнім інженером-педагогом всього комплексу досягнень (законів, закономірностей, принципів, методів, понять і інше), які відповідають цим дисциплінам у діалектичній єдності.

Так основою міждисциплінарної інтеграції нами визначено професійно спрямований спеціальний курс «Комп'ютерні технології в дизайні». Розглянемо, як реалізується інтегративний підхід до формування дизайнерських компетенцій в його рамках.

Зміст інтегративного курсу структурно поділяється на ряд тем, що представляють собою теоретичні моделі науково-значущих знань в галузі дизайн-освіти, інтегрує системні знання різних дисциплін, вивчених на попередніх етапах інтегрального освітнього простору. Навчальний процес організовується на основі проектно-дизайн-діяльності і за допомогою впровадження сучасних інформаційних дизайн-технологій, отримуючи, таким чином, знання про відповідну формі інформаційно-технічної реальності, які одночасно є матеріалом для організації їх свідомості в просторі дизайн-освіти. Далі в ході інтеграції різних видів діяльності, що мають місце при застосуванні активних методів навчання (дизайн-проекту, евристичних і т.д.), здійснюється переклад теорії на мову практики, в результаті принципово змінюється спосіб представлення дизайнерських компетенцій у свідомості. Компетенції знову доповнюються інформацією, яка усвідомлюється, розвивається і продукує нові знання. Результатом дидактично організованого процесу роботи є теоретичне поняття про професійну реальності, яка змінює ставлення до знань, отриманим раніше. На цьому етапі здійснюється справжня інтеграція, тому що тут ми маємо справу не з накладанням знань один на одного, не з їх простим нарахуванням, а з їх трансформацією і появою на цій основі нових конструктів – дизайнерських компетенцій.

У цілому формування дизайнерських компетенцій на основі інтегративного підходу досягається за рахунок кількісного накопичення зв'язків між дисциплінами на першому етапі (одночасне та паралельне їх викладання) і якісної зміни у змісті професійної підготовки майбутнього інженера-педагога в галузі дизайн-освіти. Реалізація ж цього алгоритму дозволяє досягти цілісності, безперервності та якості сформованих дизайнерських компетенцій.

Цілісність процесу формування дизайнерських компетенцій при підготовці майбутніх інженерів-педагогів передбачає такий рівень організації навчально-виховного процесу в інженерно-педагогічному вузі, при якому забезпечується: усвідомлення студентами професійних функцій дизайнерських компетенцій; доцільність дизайнерської, технологічної та художньо-естетичної спрямованості при вивченні конкретного виду дисциплін; вироблення активної позиції, спрямованої на оволодіння засобами формування та саморозвитку дизайнерських компетенцій; оволодіння умінням оцінювати результати своїх досягнень; формування системи необхідних дизайнерських компетенцій.

Висновки. Отже, інтегративний підхід до формування дизайнерських

Внаслідок різнобічності заявлених компонентів інтеграційного процесу на рівні змісту дизайн-освіти можливе різне їх поєднання: внутрішньоструктурна інтеграція: педагогічні поняття з поняттями дизайну, принципи художнього конструювання з педагогічними принципами, знання естетики дизайну зі знаннями програм комп'ютерної графіки, дизайнерські вміння з вміннями роботи з інформаційними дизайн-технологіями, вміння вирішення інженерних завдань з вміннями роботи в нових графічних пакетах і т. д.; міжструктурна інтеграція: психолого-педагогічні знання вікових та інтелектуальних можливостей з вміннями роботи з інформаційними дизайн-технологіями, знання в галузі інформаційних технологій з досвідом творчої дизайнерської діяльності; зовнішня інтеграція: компоненти дизайнерського змісту з тими чи іншими педагогічними формами, дизайнерські методи з засобами комп'ютерної графіки і т.д.

Основною метою нашого дослідження є пошук ефективних шляхів формування дизайнерських компетенцій у майбутніх інженерів-педагогів, яка автоматично визначається нами як головна задача інтеграції заявлених компонентів інтегративного підходу.

Виходячи з того, що міждисциплінарна інтеграція визначається багато в чому змістом навчального матеріалу, а також сформованими навичками поведінки, вміннями та ментальними здібностями в області аналізу і вирішення професійних проблем, то в перелік компонентів ми також включаємо елементи інтеграційного процесу формування дизайнерських компетенцій у майбутніх інженерів-педагогів, що визначають її логічну структуру.

Основа (базис, фундамент) – дисципліна, яка несе у собі кооперовані функції і визначає мету інтеграційного процесу, виражає за допомогою власного понятійного апарату кінцевий результат інтеграції.

Такої дисципліною в нашому дослідженні буде професійно-спрямований спеціальний курс «Комп'ютерні технології в дизайні», якій інтегрує в собі знання основ та методології дизайну, художнього конструювання, необхідних майбутньому інженеру-педагогу в інженерній або педагогічній діяльності, і реалізується за допомогою застосування інформаційних дизайн-технологій, ядром яких є комп'ютерна графіка. На різних етапах навчання в рамках спеціального курсу буде відбуватися взаємодія внутрішньоструктурної, міжструктурної і зовнішньоструктурної форм інтегративного підходу, що призведе процес формування дизайнерських компетенцій до найбільш повного взаємопроникнення його структурних компонентів. Інтеграція педагогічного, технічного та дизайнерських знань в рамках спеціального курсу, головним чином означає перенесення понять з виробничо-технічної сфери на педагогічну і, навпаки, педагогічних та дизайнерських понять у виробничо-технічну сферу. Наслідком є «зрощування» педагогічних, дизайнерських і технічних складових в даних поняттях, взятих окремо.

Таким чином, інтегративний підхід до формування дизайнерських компетенцій у майбутніх інженерів-педагогів має сутнісну основу, яка становить собою вузівський компонент, базується на активній взаємодії навчальних дисциплін, серед яких присутні спеціальні курси.

Засобами інтегративного підходу до формування дизайнерських компетенцій у майбутніх інженерів-педагогів ми визначили педагогічні технології проектного, проблемного і особистісно-орієнтованого навчання в якості інструментарію інтегративного підходу, застосуванням пов'язаних з цим

of literary characters) 3) the mythological and the religious allusive proper names (they are connected to proper names of the mythological and legendary heroes, and also proper names which are taken from the religious sources) [6, 11].

Having investigated proper names of different authors, Smirnov O. concludes that the most common group of allusive proper names is the names of historical figures. To define the semantics, he divides them by the degree of the frequency of their use into allusive proper names of: 1. wide popularity: a) the international, b) the regional, c) the nationwide; 2. limited popularity: a) the historic (famous in a certain age), b) the social (known to a certain circle of people), c) the local (known on the small area). He also identifies the main features of the historical allusive proper names: 1. Territorial; 2. National language; 3. Temporal; 4. Situational; 5. Individual-characteristic: a) the outward signs of character, b) traits of the character, c) the social characteristic [6, 14].

The main functions of the historical allusive proper names in fiction, according to Smirnov O., are: 1) local (a reference to the time and the place of the event), 2) characteristic (a reference to certain peculiarities of the character or the description of the situation) [6].

We cannot agree with Smirnov's point of view that the most common allusive proper names are the names of the historical figures, although they constitute a significant layer of allusive proper names. There are some examples of the names that cause some relevant associations while are used and symbolize: **Rockefeller** – the wealth; **Longfellow** – the poetic genius; **Barrymore** – the artistic gift (Barrymore John (1882-1942) was an American actor, a representative of the actors' family (real name Blythe), the greatest tragedian of the USA of the first quarter of the 20 century); **Webster** – education, the authority in lexicography; **Toscanini** – the highest class of the musical performing arts; **Lincoln** – the personification of honesty; **Emily Post** symbolizes the rules of behavior, etiquette (Emily Post was the author of the popular guide on the etiquette); **Benedict Arnold** (1741-1801) – a synonym of the traitor (during the war for independence, he was the General of Washington's army, but went over to the English side); **Vidkun Quisling** – a traitor (the traitor of the Norwegian people, who worked for the fascists during the World War II); **Nathaniel Hale** (1755-1776) – the embodiment of sacrifice for the motherland (who was hanged by the English for espionage during the war for independence); **Socrates** symbolizes wisdom etc [13].

All these examples of “allusive names” require no special comments, not only for English speakers, but, due to the prevalence, for the speakers of other languages either. However, there are a lot of allusive names which need the additional explanation to non-native speakers if they want to understand symbolism, which was gained during the process of cultural and historical development of people. Connotative meanings of these names are completely determined by the extralinguistic factors.

These names include, for example, name **Fink**, which, according to Elsdon Smith's testimony, was considered quite decent in Chicago, while during a strike in 1892 one of the bearers of this surname became a scab (fink) [52, 97]. Since then it has become a symbol of betrayal in the workers' circles. Moreover, we can see that this proper name, as it was previous, has gradually become a common name and means: 1. *n* (Amer.) – fink 2. informant; *v* – to spy, to be a traitor, an informer; to fink out – to desert [11].

Perhaps, the reason for the name's transformation was its association with a

similar words *Pink* (Pinko) from Pinkerton – the name of the employee of the private detective agency that carried out the protection of the enterprises, engaged in surveillance of trade union activists and organized scabs' activities during strikes and so on.

Correlation of such names of the certain persons makes it possible to call them “catch-words” or “allusive” names. However, the same name (through the openness of the anthroponomical systems and interpenetration of the names) may be allusive, connotative in one culture and in the other culture it can be devoid of connotations or has other connotations (they can even be opposite). On the other hand, every culture has a fund of its own allusive names. For instance, name *Comstock* is widely known in Britain and the USA, but it has various allusions. In England surname Comstock and the derived word Comstockery are associated with particularly strict censorship in affairs of morality and in the USA – with the famous Comstock Lode – the richest deposits of gold, silver and other nonferrous metals, which were opened by Comstock [10]. One more example, *the Jukes and Kalikaks* – the fictitious names of the families from the lowest social strata, whose degradation from generation to generation has been a subject for the discussion in the XIX century – are included to the number of the historical representative names in the USA. Hence the metaphorical meaning: “a family, a social group or persons belonging to the lowest strata of the society and supposedly are endowed with vices” [12].

The names as well as their connotations are historically variable. With the appearance of a popular character his name is among connotative names, and vice versa, losing its topicality, the character goes to the category of the historical words and, consequently, may lose its name and connotations.

However, the use of allusions is not limited merely by the associations which are connected with the names of the specific historical figures. Many of them are in wide consumption due to the literary associations.

It should be mentioned that allusive proper names with the literary associations are the names of the characters of one literary text which are used in the other literary text and in everyday communication. For example: *Don Juan* – Spanish 1. Don Juan (the character of the Spanish folk tales and many works of art and literature of 17 – 19 centuries; 2. the tempter, amorist; *Dryasdust* – 1. “Mr. Rusk” (a fictional person, B. Scott devoted several novels to this person); 2. a dried-up man, a pedant scholar [11].

In our opinion, after some investigation we can single out the following allusive proper names among the names of literary characters:

1. Allusive proper names of English classical literature: *Lancelot* – 1. Lancelot (one of the legendary of King Arthur's knights); 2. the embodiment of beauty and courage; *Ariel* – 1. Ariel (a character of Shakespeare's comedy “The Tempest”); 2. a kind genius; *Becky Sharp* – 1. Becky Sharp (a heroine of W.Thackeray's “Vanity Fair”); 2. an adventuress, hunting for a rich husband; *Dracula* – 1. Dracula (a character of Stoker's novel “Dracula”); 2. a vampire, a ghoul; *Frankenstein* – 1. Frankenstein (a hero of M. Shelley's novel, a scientist who created a monster and could not control him); 2. the creature, which leads his/her creator to the death; 3. a beast in a human body; *Galahad* – 1. Galahad (a character of the medieval legends about King Arthur and the knights of the Round Table); 2. a noble, unselfish person 3. the embodiment of chivalrous virtues; *Uriah Heep* – 1. Uriah Heep (a character of Dickens' novel “David Copperfield”); 2. a hypocrite, a bigot; *Jekyll and Hyde* – 1. Jekyll and Hyde (the heroes of Stevenson's novel “Dr. Jekyll and Mr. Hyde”); 2. a

Н.І. Вьюнова визначає інтеграцію як «процес об'єднання в ціле будь-яких елементів, в результаті якого виникають нові властивості, не притаманні окремим елементам» [1, с. 48].

О.В. Шемет у своїй роботі «Проектування освітнього процесу в технічному вузі на інтегративній основі», розглядає інтеграцію як «процес і результат взаємодії окремих диференційованих елементів і функцій системи, що призводять до взаємопов'язаного функціонування системи» [4, с. 14].

На думку А.А. Ятайкіної: «інтеграція в самому широкому значенні слова – це процес і результат розвитку, становлення та формування багатомірної людської цілісності в умовах здійснення інтегративно-педагогічної діяльності» [6, с. 10].

В.Н. Максимова, зазначає, що для позначення міжпредметних зв'язків при вивченні тих чи інших навчальних дисциплін надзвичайно важливим є використання таких узагальнених знань, які можуть в систематичній формі давати загальну картину природи досліджуваного явища, професійної діяльності як пов'язаного цілого [3, с. 28].

Таким чином, ми робимо висновок: інтегративний зміст освіти є продуктом інтеграційно-педагогічної діяльності, від реалізації міжпредметних зв'язків, тобто міжпредметні зв'язки є не що інше, як засіб педагогічної інтеграції.

Формування професійних дизайнерських компетенцій зачіпає галузь всіх відносин особистості, що стосуються його формування, розвитку і становлення як майбутнього інженера-педагога. Специфічною ознакою педагогічної інтеграції та інтегративного підходу до формування дизайнерських компетенцій ми розглядаємо його гуманістичний характер, тобто майбутній інженер-педагог з сформованими дизайнерськими компетенціями, є предмет і мета цього підходу і системоутворюючий фактор, який обумовлює рух і розвиток інтеграційних процесів.

На всіх рівнях і етапах інтегративного підходу його кінцевим результатом є якісні перетворення через формування дизайнерських компетенцій, досягнення яких можливе за умови чіткої взаємодії процесуальних і результатуючих сторін інтеграції [2, с. 67].

Для аналізу ефективності формування дизайнерських компетенцій у майбутніх інженерів-педагогів на основі інтегративного підходу необхідно встановити її компоненти (структурні одиниці), взаємодія яких і забезпечує отримання відповідного інтегрального результату. Основними компонентами інтегративного підходу до формування дизайнерських компетенцій у майбутніх інженерів-педагогів ми вважаємо: інженерно-педагогічну діяльність; знання основ та методології дизайну, сучасні інформаційні дизайн-технології, в основі яких лежить комп'ютерна графіка.

Цілями інтегрування даних областей є: інтенсифікація дизайн-освіти майбутніх інженерів-педагогів; практична реалізація моделі формування дизайнерських компетенцій на основі інтегрування інформаційних дизайн-технологій у сферу професійної інженерної підготовки з орієнтацією на нові соціальні запити; професійна орієнтація майбутнього інженера-педагога в галузі нових інформаційних дизайн-технологій (комп'ютерне моделювання та проектування, комп'ютерні технології обробки візуальної інформації тощо); формування творчої особистості, яка відповідає рівню розвитку сучасного суспільства.

рівнем підготовки фахівців. Науково-технічний прогрес в суспільному виробництві також обумовлює необхідність підготовки інженерів-педагогів в контексті дизайн-освіти, зі сформованими професійними дизайнерськими компетенціями і ставить завдання не просто оновлення змістовної частини досліджуваних дисциплін, а цілеспрямованого вдосконалення процесу навчання, складання оптимальної структури всього навчального плану конкретної спеціальності і кожної дисципліни на основі системного аналізу інтеграційних міждисциплінарних зв'язків, наступності досліджуваних дисциплін. Забезпечення міждисциплінарної інтеграції – об'єктивна потреба нашого часу тому що, в кінцевому підсумку, мова йде про об'єднання загальнопрофесійної і предметної підготовки майбутнього інженера-педагога. Оскільки кінцевою метою дизайн-освіти майбутнього інженера-педагога є передача дизайнерських знань, методичного досвіду і включення особистості в перетворюючу дизайн-діяльність, відображення яких буде знаходити в майбутній інженерній або педагогічній діяльності, то процес формування дизайнерських компетенцій повинен здійснюватися в усьому різноманітті його зв'язків і відносин на основі інтеграції різних наукових областей.

Аналіз досліджень і публікацій. Наукові дослідження, присвячені процесам інтеграції мають досить різноманітну проблематику і розглядалися такими вченими, як Д.М. Богоявленський, Н.І. Вьюнова Л.С. Виготський, Н.П. Деменчук, С.Г. Жуков, Л.Б. Ітельсон, О.В. Шемет та інші. Особливе місце в дослідженнях інтеграційних процесів займають роботи, присвячені проблемам педагогічної інтеграції в різних її аспектах (В.Г. Афанасьєв, Л.П. Бахарева, А.Я. Данилюк, І.М. Козловський, В.П. Максимова, Н.С. Світловська, В.К. Сидоренко, Г.Ф. Федорець та інші), міжпредметних зв'язків та взаємодій (Г.І. Батуріна, В.С. Безрукова, М.Н. Берулава, І.Д. Зверев, Л.Я. Зоріна, В.К. Кирилов, А.А. Ятайкіна та інші). Дизайнерські компетенції стають складовою частиною проектної культури майбутнього інженера-педагога, виконують інтеграційні функції і служать сполучною ланкою спеціальних і психолого-педагогічних знань і умінь, и також є універсальними з навчально-методичного погляду формою засвоєння естетики навколишнього простору.

Метою даної статті є дослідження процесу формування дизайнерських компетенцій у майбутніх інженерів-педагогів на основі міждисциплінарної інтеграції.

Викладу основного матеріалу. Міждисциплінарна інтеграція зачіпає галузь різних сфер діяльності і знань людини, які супроводжують його розвиток, становлення і формування як особистості та індивідуальності. Протікаючи при цьому процеси у сфері формування дизайнерських компетенцій у майбутніх інженерів-педагогів матимуть складну структуру та безліч аспектів розвитку і різні рівні реалізації. Дизайнерські компетенції є міждисциплінарними інтегративними конструктами на стику предметних галузей (дизайн, інформаційні технології, комп'ютерна графіка, педагогіка, технологія, проєктування та інші) і, спираючись на основоположні наукові поняття та категорії, формуються в інтегративному науковому просторі.

Енциклопедичний словник професійної педагогіки дає таке визначення поняттю: «інтеграція» (лат. integratio – відновлення, заповнення від integer – цілий): об'єднання диференційованих частин і функцій системи, організму в ціле; процес зближення і зв'язку наук, що відбувається поряд з процесами їх диференціації» [5, с. 156].

dual personality (which reveals first the good character traits and then the vice ones); **John Bull** – 1. John Bull (the name of a naive farmer of J.Arbutnot's pamphlet); 2. a typical Englishman [12; 13].

2) Allusive proper names of American literature: **Simon Legree** – 1. Simon Legree (a slave-trader, the character of Harriet Beecher Stowe's story "Uncle Tom's Cabin" (1852), who treated Negroes with brutality and savageness); 2. a cruel, ruthless man; **Uncle Tom** – 1. Uncle Tom (a character of H.Bicher-Stowe's novel "Uncle Tom's Cabin"; 2. a Negro – toady; 3. a betrayer of the interests of Negroes; **Babbit** – 1. Babbit (a character of Sinclair Lewis' novel); 2. a typical representative of the middle class who seeks wealth and neglects the spiritual values (hence Babbitt – narrow-mindedness) [12; 13].

Considering the peculiarities of the use of the literary allusive proper names, we can conclude that their primary function is to characterize. In such a way, the situational signs and the individual characteristics of the subject matter are actualized in the text or the communicators' speech when allusive proper names are used there.

It should be noted that except the historical events and the literary works, an ancient mythology and religion are a significant source of associations. Allusive proper names with the biblical and the mythological associations, which are worldwide spread, have a special place among allusive proper names, for example: a) the names of the biblical characters which have widely known connotations: **Delilah** – 1. *Bibl.* Delilah; 2) a temptress; **Eve** – 1. Eve; 2) a woman; **Ananias** – 1. *Bibl.* Ananias (one of the first Christians who were killed for lying); 2. a liar; **Moses** – 1. *Bibl.* Moses (a prophet, a legislator and a founder of Israel's religion, who led the escape from the Egyptian captivity); 2. a lawyer, a liberator, 3. a Jew-usurer; **Lasarus** – 1. *Bibl.* Lasarus (the man whom Jesus raised from the dead); 2. the poor; **Job** – 1. *Bibl.* Job (a patriarch); 2. a long-suffering person who does not lose his/her faith; **Thomas** – 1. *Bibl.* Thomas (one of the twelve apostles did not believe in the resurrection of Christ, until he saw his wounds at the hands from the nails, hence "doubting Thomas") 2. a person who does not take on trust [12; 13].

b) allusive proper names with the mythological associations: **Cupid** – 1. *Roman. myth.* Cupid; 2. a cupid; **Daedalus** – 1. *Gr. myth.* Daedalus (Icarus's father, who was a sculptor and an architect who built a labyrinth for king Minos); 2. a sculptor, a creator; **Danaides** – 1. *Gr. myth.* Danaides (Danae's daughters); 2. Danaides labour – endless and useless labour; **Hecate** – 1. *Gr. myth.* Hecate; 2) a witch, a fortune-teller [12; 13].

Analyzing the semantics of allusive proper names, we can conclude that to understand the text we should not only acquire their meanings (which is an important condition for perception), but also guide in their origin source. These ideas form the basis of associations which, staining the text emotionally, bring the subject of the communication to the clear and coherent perception of the context and then to their active use in further communication.

From all the above it follows that symbolic proper names can be subdivided into two large groups – antonomastic proper names and allusive proper names. While analyzing them, it is possible to trace the peculiarities of their semantics, their features of usage, origins. But as it is impossible to investigate symbolic proper names deeply in the article, it is quite understandable that they require deeper study and more detailed classification.

Резюме. В даній статті розглядається проблема символічних власних імен, проблема їх класифікації різними науковцями. Розглянуто і наведено

різноманітні приклади символічних власних імен з літературних джерел, а також визначено функціональні характеристики символічних власних імен. **Ключові слова:** символічні власні імена, антономастичні власні імена, антономасія, аллюзивні власні імена, синекдоха, метонімія, метафора.

Резюме. В даній статті розглядається проблема символічних імен власних, проблема їх класифікації різними ученими. Розглянуті різні приклади символічних імен власних з літературних джерел, а також визначено функціональні характеристики символічних імен власних. **Ключевые слова:** символіческие имена собственные, антономастические имена собственные, антономасия, аллюзивные имена собственные, синекдоха, метонимия, метафора.

Summary. This article deals with the problem of symbolic proper names, the problem of their classification by various scientists. Different examples of symbolic proper names from different literary sources are studied. Also functional characteristics of symbolic proper names in the English language are defined.

Keywords: symbolic proper names, antonomastic proper names, antonomasia, allusive proper names, synecdoche, metonymy, metaphor.

References

1. Андреева Л. Н. Лингвистическая природа и стилистические функции "значащих" имен (антономазии) / Л. Н. Андреева. – Автореф. дис. канд. филол. наук. – М., 1965. – 17 с.
2. Магазаник Э. Б. Поэтика имен собственных в русской классической литературе. Имя и подтекст: Автореф. дис. канд. филол. наук / Э. Б. Магазаник. – Самарканд, 1967. – 17 с.
3. Михайлов В. Н. Собственные имена как стилистическая категория в русской литературе / В. Н. Михайлов. – Луцк, 1965. – 54 с.
4. Потебня А. А. Теоретическая поэтика / А. А. Потебня. – М: Высшая школа, 1990. – 344 с.
5. Словарь иностранных слов. – 18 изд. – М.: Рус. яз., 1989. – 622 с.
6. Смирнов О. К. Имена собственные в художественной литературе и специфика их перевода: Автореф. дис. канд. филол. наук / О. К. Смирнов. – Одесса, 1991. – 17 с.
7. Суперанская А. В. Структура имени собственного / А. В. Суперанская. – М.: Наука, 1969. – 207 с.
8. Харциев В. Элементарные формы поэзии. Вопросы теории и психологии творчества / В. Харциев. – Харьков, 1911. – С. 45-46.
9. Crystal D. English as a global language / David Crystal. – Cambridge University: Press Second edition, 2003. – 228 p.
10. Longman Dictionary of Contemporary English. – Longman, 2003. – 1950 p.
11. Oxford Advanced Learner's Dictionary of Current English / Ed. by A.S. Hornby. – Delhi: Oxford University Press, 1987. – 1037 p.
12. Ullmann S. Semantic universals / S. Ullmann. – Cambridge, 1966. – 198 p.
13. Urdang L., Ruffner F. G. Allusion – Cultural, Literary, Biblical, and Historical / L. Urdang, F. G. Ruffner. – London, 1981. – 346 p.

Подано до редакції 17.03.2012

освіта школярів / Науково-методичний журнал. Випуск № 1 (33). Ч. 1–2. – Харків: ХОНМІБО, 2005. – С. 35–45.

7. Кропотова Н. Чотири аспекти професії як соціокультурного феномену / Н. Кропотова // Вища школа. – 2010. – № 3–4. – С. 44–50.

8. Леонтьев А. Н. Потребности, мотивы и эмоции / А. Н. Леонтьев. – М.: Педагогика, 1971. – 279 с.

9. Мартиненко С. Особливості педагогічної взаємодії суб'єктів навчально-виховного процесу, наукової та соціально-гуманітарної діяльності / С. Мартиненко // Вища школа. – 2009. – № 11. – С. 32–39.

10. Маслоу А. Мотивация и личность / А. Маслоу. – СПб.: Евразия, 1999.

11. Панфилова А. П. Инновационные педагогические технологии: Активное обучение: учеб. пособие для студ. высш. учеб. заведений / А.П.Панфилова. — М.: Издательский центр «Академия», 2009. – 192 с.

12. Пацора Ирина Викторовна. Педагогические условия гражданского воспитания студентов: диссертация ... кандидата педагогических наук: 13.00.01 / Пацора Ирина Викторовна; [Место защиты: Пятигорский государственный лингвистический университет]. – Пятигорск, 2010. – 163 с.: ил.

13. Пелех Ю.В. Визначення ролі ціннісно-сміслової константи у формуванні готовності майбутнього педагога до професійної діяльності / Ю.В. Пелех // Педагогічні науки: теорія, історія, інноваційні технології. – 2010. – № 10. – С. 347–353.

14. Савотина Наталья Анатольевна. Гражданское воспитание студенческой молодежи в современном вузе: диссертация ... доктора педагогических наук: 13.00.01. – Москва, 2005. – 459 с.: ил.

15. Сухомлинська О. Методологія дослідження історико-педагогічних реалій другої половини ХХ століття / О. Сухомлинська // Шлях освіти. – 2007. – № 4. – С. 6–12.

16. Уайт П. Громадянські чесноти і шкільна освіта: виховання громадян демократичного суспільства / П. Уайт. – К: Вища школа, 2002. – 118с.

17. Хриков Є. Педагогічні умови як складова наукових знань / Є. Хриков // Шлях освіти. – 2011. – № 2. – С. 11–15.

Подано до редакції 13.03.2012

УДК378.147:7.05: [371.13:62]

ФОРМУВАННЯ ПРОФЕСІЙНИХ КОМПЕТЕНЦІЙ МАЙБУТНІХ ІНЖЕНЕРІВ-ПЕДАГОГІВ НА ОСНОВІ МІЖДИСЦИПЛІНАРНОЇ ІНТЕГРАЦІЇ

Сулейманов Рішат Ібраїмович,

кандидат педагогічних наук

Республіканський вищий навчальний заклад

«Кримський інженерно-педагогічний університет», м. Сімферополь

Постановка проблеми. Нові економічні умови, в яких знаходиться Україна і жорстка конкуренція на ринку праці, загострили проблему підготовки випускників вищих навчальних закладів. Сьогодні реально існує суперечність між рівнем професійної підготовки випускників вищої інженерно-педагогічної школи і тими вимогами, які пред'являє суспільство до освіти. Основна проблема – це розрив між суспільно необхідним і фактичним

служить для формування у студентів повного уявлення про особливості процесу громадянського виховання, а також є теоретичною основою для формування в них відповідних професійно-особистісних якостей. У процесі викладання теоретичного матеріалу формується психологічне налаштування студентів на здійснення даного аспекту їх майбутньої професійної діяльності.

Практична частина спецкурсу „Громадянське виховання студентської молоді” передбачає забезпечення практичної готовності студентів до визначеного аспекту діяльності, озброєння їх навичками громадянської поведінки, формування громадянської позиції.

Висновки. Представлена система педагогічних умов процесу громадянського виховання студентської молоді забезпечить реалізацію виховного потенціалу вищого навчального закладу щодо вирішення проблеми формування громадянськості студентів.

Резюме. У статті визначено педагогічні умови громадянського виховання студентської молоді в навчально-виховному процесі ВНЗ, які забезпечують реалізацію теоретико-методологічного, проєктувального, формувального та результативного компонентів структурно-функціональної моделі. **Ключові слова:** педагогічні умови, громадянське виховання, навчально-виховний процес.

Резюме. В статье определены педагогические условия гражданского воспитания студенческой молодежи в учебно-воспитательном процессе высшего учебного заведения, которые обеспечат реализацию теоретико-методологического, проектировочного, формирующего и результативного компонентов структурно-функциональной модели. **Ключевые слова:** педагогические условия, гражданское воспитание, учебно-воспитательный процесс.

Summary. In the article the pedagogical terms of civil education of student young people are certain in the uchebno-vospitatel'nom process of higher educational establishment, which will provide realization theoretiko-methodological, design, forming and rezul'tativnogokomponentov of structural-functional model. **Keywords:** pedagogical terms, civil education, uchebno-vospitatel'nyu process.

Література

1. Божович Л. І. Мотивація поведінки дітей та підлітків / Л. І. Божович. – М.: Книга, 1992. – 120 с.
2. Бойко А. Парадигмальні напрями виховання: варіанти вибору / А. Бойко // Рідна школа. – 2001. – № 3. – С. 7–10.
3. Вітвицька С. Основи педагогіки вищої школи: Підручник за модульно-рейтинговою системою навчання для студентів магістратури / С. Вітвицька. – Київ: Центр навчальної літератури, 2006. – 384 с.
4. Ігнатенко П. Р., Поплужний В. Л., Косарева Н. І., Крицька Л. В. Виховання громадянина: Психолого-педагогічні і народознавчі аспекти: Навчально-методичний посібник. – К.: Інститут змісту і методів навчання, 1997. – 252 с.
5. Зимняя И. А. Ключевые компетентности как результативно-целевая основа компетентного подхода в образовании. Авторская версия / И. А. Зимняя. – М.: Исследовательский центр проблем качества подготовки специалистов, 2004. – 42с.
6. Концепція громадянського виховання особистості в умовах розвитку української державності // Джерело педагогічної майстерності. Громадянська

УДК 371.32:51

ВИМІРЮВАННЯ ПІЗНАВАЛЬНОГО ІНТЕРЕСУ НА УРОКАХ МАТЕМАТИКИ

*Василенко Ірина Олександрівна,
аспірант кафедри алгебри*

Черкаський національний університет імені Б. Хмельницького

Постановка проблеми. Загально визнано, що за умови сформованого пізнавального інтересу до навчання процес засвоєння математичних знань учнями проходить значно успішніше. Якщо пізнавальний інтерес відсутній, то якість навчання різко погіршується, швидко забувається вивчений теоретичний матеріал й уміння його застосувати. Саме тому вчителю математики дуже важливо вміти визначити, контролювати й володіти методами підвищення рівня пізнавального інтересу учнів у процесі навчання.

Аналіз досліджень і публікацій. Розвитку пізнавального інтересу учнів, як психолого-педагогічної проблеми присвятили свої праці С. М. Бондаренко, Ю. К. Бабанський, Є. В. Коршак, В. А. Кубицький, І. Я. Ланіна, М. Т. Мартинок, В. Г. Розумовський, П. І. Самойленко, О. В. Сергєєва, Л. В. Тарасова, М. І. Шут, С. Л. Щукіна та інші педагоги та психологи. Вчені сформулювали загальні закони розвитку пізнавальних інтересів й особливості їх формування при вивченні окремих навчальних дисциплін. Складна психологічна структура і розмаїття проявів пізнавального інтересу породжують численні підходи до його розуміння і визначення. Так, Г. І. Щукіна, Л. І. Божович, досліджуючи проблему пізнавального інтересу як засобу й як мети навчання, вбачають в пізнавальному інтересі спонукальну силу навчального процесу [2; 3].

Г. І. Щукіна в цьому зв'язку пише: "Пізнавальний інтерес потрібно визнати одним із найбільш значущих чинників навчального процесу..." [2, с.12]. На думку Г. І. Щукіної, яскравий факт, ефективний досвід як зовнішні спонукальні стимули можуть викликати зацікавленість, але, будучи рідкісними і випадковими, вони не зроблять необхідного впливу на формування стійкого прагнення проникнути в суть пізнання. Не може бути активізації пізнавальної діяльності особистості без розвитку її пізнавального інтересу.

В. І. Лозова зазначає, що пізнавальний інтерес є «своєрідною формою виявлення активності, причому активність одночасно впливає і на формування інтересів, потреб, мотивів особистості. В діалектичній єдності потреби, мотиви, інтереси відповідно впливають на установку особистості, тобто на її готовність певним чином задовольняти потреби» [4, с.8].

Пізнавальний інтерес як стимул, що володіє величезною спонукальною силою, розглядається в працях Н. Г. Морозової, Л. М. Рожної, І. Я. Лернера, Г. І. Щукіної. Дослідники підкреслюють неабияку роль інтересу у виявленні активності особистості. Інтерес змушує активно кинути до пізнання, шукати засоби задоволення своїх пошуків. "Інтерес спонукає до пошуку нових знань, нових умінь, нових способів роботи; він робить людину більш діяльною, енергійною та стійкою в цих пошуках" [5, с.92].

Але методики вимірювання пізнавального інтересу учнів на уроках математики та результати таких вимірювань представлені в літературі недостатньо.

Метою даної статті є висвітлення однієї з методик вимірювання

пізнавального інтересу учнів основної школи у процесі навчання математики та результатів її практичного застосування. У своєму дослідженні ми використали методику, запропоновану І. М. Смірною [1]. Дослідниця пропонує вимірювати пізнавальний інтерес учнів на уроці у такий спосіб.

Учням на початку уроку роздаються картки: (табл.1).

Таблиця 1

1	Час уроку (хв.)	5	10	15	20	25	30	35	40	45
2	Рівень Вашого інтересу від 0 до 9									
3	Рівень Вашого розуміння матеріалу від 0 до 9									

У визначені моменти уроку (5 хв, 10 хв, ...,45 хв) учні за вимогою вчителя заносять числові значення (від 0 до 9), які, на їхню думку, відповідають рівню розуміння й рівню інтересу до матеріалу, що вивчається. В кінці уроку вчитель збирає картки і результати використовує для заходження рівня інтересу (I) за формулою

$$I = \frac{\sum_{i=1}^9 in_i}{9n}$$

де n_i – кількість учнів, які оцінили рівень свого пізнавального інтересу значенням i , n – число учнів у класі.

Вивчення пізнавального інтересу до навчання з використанням розглянутої методики проводилася у 5-8 класах Черкаських шкіл: №28, №3, №17, №26, №19 та фізико-математичного ліцею. Було оброблено 531 анкет. У 5-му класі під час анкетування учні вивчали тему: «Десяткові дроби», у 7-му класі – «Ознаки рівності трикутників», «Сума кутів трикутника», «Розкладання многочленів на множники», «Функції та графіки», у 8-му класі – «Площі Фігур», «Квадратні корені і дійсні числа». Анкетування дозволило зробити висновок про те, що інтерес до навчання залежить від багатьох факторів (суб'єктивних і об'єктивних). Суб'єктивні фактори визначаються особистістю учня, його здібностями, цілями і т.д. Серед об'єктивних факторів, які впливають на інтерес до навчання, ми виявили такі.

1. рівень розуміння матеріалу суттєво впливає на інтерес до навчання. Щоб учень зацікавився матеріалом, достатньо невеликого розуміння. Більш того, неповне розуміння, бажання розібратися і зрозуміти приводить до збільшеного інтересу і, навпаки, після того як матеріал стає більш зрозумілим, інтерес до нього починає спадати (рис. 1). В окремі моменти уроку, наприклад, від 35хв і до кінця уроку рівень інтересу напряму залежить від розуміння матеріалу.

наукове розроблення та практичне забезпечення нової системи громадянського виховання, ціль якої – сформувати в студентської молоді комплекс громадянських якостей, потребу захищати інтереси України, реалізовувати свій особистісний потенціал на благо Української держави. Виділимо педагогічні умови здійснення цієї діяльності.

Запровадження активних та інтерактивних методів та форм роботи, активно-творчої громадської діяльності. Інтерактивні методи передбачають спільну діяльність, коли і студенти, і викладач є суб'єктами діяльності [11]. Викладач виступає лише в ролі більш досвідченого організатора процесу виховання. В основі інтерактивних методів лежить прийом моделювання ситуацій, вироблення й прийняття рішення. Студенти під час навчального заняття стають учасниками колективних форм роботи й вирішують типові суспільно значущі завдання, які постають перед громадськими й державними структурами та в повсякденній практиці.

Для інтерактивних методик характерне як дотримання зовнішніх умов або форм імітації, наприклад, громадське засідання, слухання, так і дотримання внутрішньої логіки, пошуки вирішення складних ситуацій і механізму прийняття рішення. Тому вони найбільше сприяють формуванню умінь і навичок, виробленню власних цінностей, створюють атмосферу співробітництва, творчої взаємодії у вихованні студентської молоді, формують високий рівень їхньої громадянської культури.

Активні методи, що базуються на демократичному стилі взаємодії й спрямовані на самостійний пошук істини, сприяють формуванню критичного мислення, ініціативи й творчості. До таких методів належать: ситуаційно-рольові ігри, соціограма, метод відкритої трибуни, соціально-психологічні тренінги, інтелектуальні аукціони, „мозкові атаки”, метод аналізу соціальних ситуацій із морально-етичним характером, ігри-драматизації, метод проектів тощо [11].

Застосування наведених форм та методів громадянського виховання покликане формувати в особистості когнітивні, нормативні та поведінкові норми, що включають у себе вироблення умінь міркувати, аналізувати, ставити питання, шукати власні відповіді, критично розглядати проблему з усіх боків; робити власні висновки, брати участь у громадському житті, набувати умінь та навичок адаптації до нових суспільних відносин адекватної орієнтації; захищати свої інтереси, поважати інтереси і права інших, самореалізовуватися [11].

Упровадження в навчально-виховний процес спецкурсу „Громадянське виховання студентської молоді”. Мета спецкурсу: інтеграція професійно-педагогічних знань, умінь і навичок студентів із проблеми громадянського виховання на основі системного узагальнення теоретичного матеріалу та практичного досвіду. Спецкурс сприяє виробленню громадянської свідомості та професійної спрямованості студентської молоді; формуванню громадянськості як інтегрованої якості особистості.

Теоретична частина спецкурсу „Громадянське виховання студентської молоді” передбачає забезпечення теоретичної готовності студентів до визначеного аспекту діяльності, озброєння їх знаннями про сутність громадянського виховання, зокрема історичний погляд на проблему громадянського виховання, на складові громадянськості, особливості, фактори, які впливають на процес громадянського виховання. Така інформаційна база

Більшість дослідників розглядають „компетентність” як оцінну категорію, що характеризує людину як суб’єкта професійної діяльності, її здатність успішно виконувати свої повноваження [1]. Змінює розуміння під компетентністю інтелектуально й особистісно зумовлений досвід соціально-професійної життєдіяльності людини [5].

В. Аршонкова вважає, що основний зміст громадянської компетентності становлять уміння отримувати та критично аналізувати інформацію, давати власну оцінку й формулювати незалежні думки; висловлювати, аргументувати й доводити власні погляди; досягати компромісу й консенсусу; використовувати ненасищені методи вирішення проблем й конфліктів; брати участь у житті суспільства, виявляти на політику і процес ухвалення рішень; робити вибір, мати власну позицію, приходити до колективного рішення, брати на себе відповідальність, оцінювати результати власної діяльності.

Таким чином, визначаємо другу педагогічну умову – відновлення єдності громадянської, професійної та особистісної спрямованості особистості, розкриття їхнього органічного взаємозв’язку. Реалізація цієї умови процесу громадянського виховання студентської молоді передбачає інтегративну єдність основних складових особистості, що становить її компетентність та дає змогу розглядати з позицій громадянсько-професійної зрілої особистості зі сформованим світоглядом.

Крім того, викладач через спілкування, добір професійно-орієнтованого навчального матеріалу має сформувати означені компетентності, позитивну мотивацію студентської молоді до громадянського виховання; викликати в неї ентузіазм щодо застосування здобутих практичних навичок; довести цінність того, що він викладає. Для цього, перш за все, необхідно продемонструвати студентам переваги навчально-виховного процесу з соціально-гуманітарних дисциплін із громадянською спрямованістю.

Отже, визначаємо наступну педагогічну умову реалізації громадянського виховання студентської молоді – використання потенціалу навчальних дисциплін щодо формування громадянськості студентської молоді. Предмети соціально-гуманітарного циклу (історія України, філософія, іноземна мова, українська мова, соціологія, економічна теорія, політологія, правознавство, етика й естетика) у вищому навчальному закладі формують у студентської молоді систематичне уявлення про суспільство й безпосередньо спрямовані на процес громадянського виховання. Ці предмети повинні стати основою системи громадянської освіти, що здійснюється в навчально-виховному процесі. Разом із тим, вони мають бути тісно взаємопов’язаними з іншими предметами, а також із самостійною навчальною та громадською діяльністю студентів у навчальному закладі, бути спрямованими на розвиток громадянської культури студентської молоді.

Для забезпечення реалізації формульованого компонента процесу громадянського виховання студентської молоді, основна мета якого – забезпечити систему громадянського виховання організаційно-проектувальною діяльністю суб’єктів виховного процесу, необхідно організувати процес управління системою громадянського виховання в навчальному закладі. Управління системою громадянського виховання в навчальному закладі – це

Рис. 1 (7 клас, тема: «Ознаки рівності прямокутного трикутника, комбінований урок)»

Отже, вчителю доцільно на перших хвиликах уроку докладати додаткових зусиль для підтримання рівня інтересу і організувати навчання у такий спосіб, щоб рівень розуміння навчального матеріалу зростав. Однак, необхідно зважати на те, що відсутність «ножиць» між досягнутим рівнем розуміння і рівнем, який необхідно в перспективі досягнути, може призвести до падіння інтересу.

2. складність матеріалу, який вивчають учні також суттєво впливає на інтерес до навчання. Наприклад, якщо учням на контрольній роботі запропонувати декілька задач високого рівня складності, які перевищують їх можливості, то інтерес до подальшого розв’язування задач різко знижується і навпаки, ситуація успіху в розв’язуванні завдань індукує до зростання пізнавального інтересу (рис. 2). На рисунку показано як на контрольній роботі складність розв’язування задач впливає на рівень розуміння й інтерес учнів.

Ми прийшли до висновку, що рівень складності завдань повинен бути дидактично виваженим. Багато уникати занадто складних і занадто легких завдань на контрольній роботі. Розв’язування завдань повинно просувати учня у «зону найближчого розвитку» (за Л. С. Леонтьєвим). У такий спосіб вчитель може досягти підвищення пізнавального інтересу учнів.

3. довготривалість вивчення однорідного навчального матеріалу. Дослідження свідчить, що чим довше учні вивчають одну і ту ж тему, або розв’язують довгий час ідентичні або аналогічні вправи, тим швидше рівень інтересу падає.

Сутність та зміст поняття педагогічні умови досліджували В. Андреев, М. Боритко, А. Найн, Н. Посталюк.

Педагогічні умови громадянського виховання студентської молоді в навчально-виховному процесі ВНЗ у своїх працях визначали І. Пацора, Н. Савотіна, А. Сігова. Визначені в цих дослідженнях педагогічні умови громадянського виховання недостатньо вирішують проблему реалізації громадянського виховання студентської молоді в навчально-виховному процесі ВНЗ.

Формулювання цілей статті: визначити педагогічні умови реалізації громадянського виховання в навчально-виховному процесі ВНЗ.

Виклад основного матеріалу. Визначення сутності поняття „педагогічні умови” посідає провідне місце в дослідженнях вітчизняних учених. Так, Н. Посталюк вважає, що це педагогічні обставини, які сприяють (або протидіють) виявленню прояву педагогічних закономірностей, зумовлених дією певних чинників [17, с. 12].

Педагогічні умови як результат цілеспрямованого відбору, конструювання та застосування форм навчання для досягнення дидактичних цілей розглядає В. Андреев [17, с. 12].

Визначаючи зміст педагогічних умов, необхідно зазначити, що вони створюються педагогами, а чинники існують об'єктивно, незалежно від діяльності. Тому зміст педагогічних умов доцільно визначати через обставини, а не чинники. Отже, *педагогічні умови* – конкретні обставини, що зумовлюють певний напрям розвитку педагогічного процесу та забезпечують його ефективність та результативність.

Під *педагогічними умовами* реалізації громадянського виховання студентської молоді в навчально-виховному процесі ВНЗ ми розуміємо систему заходів та обставин, що зумовлюють розвиток громадянського виховання у вищому навчальному закладі та забезпечують високий рівень формування громадянськості студентської молоді.

У своєму дослідженні І. Пацора визначає такі педагогічні умови громадянського виховання: 1) готовність до роботи з громадянського виховання та взаємодія всіх суб'єктів виховного середовища вищого навчального закладу; 2) забезпечення відкритості виховного процесу соціально-економічним, політичним, культурним реаліям соціуму засобами організації ціннісно-сутнісного сприйняття та засвоєння студентами змісту освітніх дисциплін; 3) розвиток системи студентського самоврядування; 4) проведення педагогічного моніторингу громадянськості [12].

До педагогічних умов реалізації громадянського виховання студентської молоді в сучасному вищому навчальному закладі Н. Савотіна відносить такі: 1) вдосконалення суб'єктності майбутніх учителів в умовах створення ціннісних ситуацій; 2) розвиток соціальної активності; 3) полікультурна підготовка та самоосвіта [14].

Проаналізовані вище педагогічні умови громадянського виховання, на нашу думку, недостатньо забезпечують ефективність реалізації громадянського виховання студентської молоді в навчально-виховному процесі ВНЗ, тому що не дають цілісного уявлення про виховну систему, в межах якої названі умови створюються.

Ми вважаємо, що педагогічні умови громадянського виховання студентської молоді необхідно створювати в межах тієї парадигми виховання,

Дослідження, проведені під час уроку в 7-му класі (тема: «Розкладання многочленів на множники, комбінований урок») (рис. 4) показали, що з 5 по 15 хвилину уроку, коли відбувалося поступове нарощення обсягу актуалізованих базових знань, рівень пізнавального інтересу і розуміння матеріалу досить високий. З 15 по 40 хвилину відбувалося інтенсивне зростання кількості нових для учнів способів діяльності, які їм необхідно було засвоїти: розкладання многочленів на множники за допомогою винесення спільного множника за дужки, групування, із застосуванням формул скороченого множення, комбінацією всіх перерахованих способів.

Відбулося перевантаження обсягом матеріалу, тому рівень інтересу стрімко впав.

Рис. 4 (7 клас, тема: «Розкладання многочленів на множники, комбінований урок»)

Тому вчителю необхідно пам'ятати, що величина оптимального обсягу нового для учнів навчального матеріалу складає 2-3 одиниці змісту (означення нових понять, математичні факти, способи діяльності), інакше, рівень пізнавального інтересу стрімко падає.

5. *інтерес має властивість розповсюджуватися від учителя до учня, або від учня, який проявляє підвищений інтерес, до інших учнів.* Так, якщо вчитель сам зацікавлений, то рівень інтересу учнів суттєво підвищується. І навпаки, нудні пояснення вчителя, або в'ялі відповіді учнів є причиною до зниження інтересу до навчання математики і процесу навчання у всього класу. Тому вчителю потрібно прагнути не тільки до того, щоб його пояснення були зрозумілими й зацікавленими, але і до того, щоб такими ж були й відповіді й розповіді учнів.

Проведені дослідження дозволили зробити такі висновки.

У процесі навчання математики вчитель повинен володіти методами для вимірювання інтересу учнів, знати і враховувати залежність рівня пізнавального інтересу від рівня складності, обсягу матеріалу, рівня розуміння

матеріалу учнями, використовувати таку властивість пізнавального інтересу як здатність розповсюджуватися від учителя до учня, або від учня до учня.

Резюме. У статті висвітлюється одна з методик вимірювання пізнавального інтересу учнів основної школи у процесі навчання математики та результатів її практичного застосування. В результаті проведеного анкетування учнів було виділено фактори, які впливають на інтерес до навчання: рівень розуміння матеріалу, складність матеріалу, який вивчають учні, довготривалість вивчення однорідного навчального матеріалу, обсяг вивчення навчального матеріалу, а також інтерес має властивість розповсюджуватися від учителя до учня, або від учня. **Ключові слова:** пізнавальний інтерес, навчання, навчальний матеріал, математика, учень, вчитель, результат.

Summary. In the article one of methodologies of measuring of cognitive interest of pupils of basic school is illuminated in the process of studies of mathematics and results of her practical application. As a result of the conducted questionnaire of pupils factors that influence on interest in studies were distinguished: level of understanding of material, complication of material, that is studied by pupils, duration of study of homogeneous educational material, volume of study of educational material, and also interest is a characteristic to spread from a teacher to the pupil, or from a pupil. **Keywords:** cognitive interest, training, educational materials, mathematics, student, teacher, result.

Література

1. Смирнова И.М. Об измерении интереса на уроках математики Текст. / И.М. Смирнова // Математика в школе. 1998. - №5. - С. 56-58.
2. Щукина Г. И. Познавательный интерес в учебной деятельности школьника. - М: Знание, 1972. - 32с.
3. Божович Л. И. Познавательные процессы и пути их изучения // Познавательные интересы и условия их формирования в детском возрасте // Изв. АПН РСФСР. - 1955. - Вып. 73. - С. 314.
4. Лозова В.І. Пізнавальна активність школярів. – Х.: Основа, 1990. – 88с.
5. Щукина Г. И. Формирование познавательных интересов учащихся в процессе обучения (в восьмилетней школе). - М.: Учпедгиз, 1962 - 230с.

Подано до редакції 22.03.2012

УДК 371

ФОРМУВАННЯ ЦІННІСНИХ ОРІЄНТАЦІЙ УЧИТЕЛІВ ПОЧАТКОВИХ КЛАСІВ ТА ВИХОВАТЕЛІВ ДОШКІЛЬНИХ ЗАКЛАДІВ У КОНТЕКСТІ ПІДВИЩЕННЯ ПЕДАГОГІЧНОЇ МАЙСТЕРНОСТІ: РЕЗУЛЬТАТИ РЕАЛІЗАЦІЇ ТЕМИ НАУКОВО-ДОСЛІДНОЇ РОБОТИ

Горбунова Н. В.,

доктор педагогічних наук, завкафедрою педагогічної майстерності вчителів початкових класів і вихователів дошкільних закладів РВНЗ «Кримський гуманітарний університет» (м. Ялта)

Вашій увазі пропонуються проміжні результати звіту науково-дослідної роботи кафедри педагогічної майстерності вчителів початкових класів та вихователів дошкільних закладів з теми: «Формування ціннісних орієнтацій учителів початкових класів та вихователів дошкільних закладів у контексті

М.Т. Авсиевич, Л.И. Мельник. – М.: Педагогика, 2008.–202 с.

3. Ковалев С. В. Психология современной семьи / Ковалев С. В. – М.: Академия, 1998.– 145 с.

4. Эйдемиллер Э. Г. Психология и психотерапия семьи / Э. Г. Эйдемиллер, В. Юстицкий – СПб.: Питер, 2000.– 381 с.

Подано до редакції 14.03.2012

УДК: 378.017.4: 37.09

ПРОБЛЕМА ВИЗНАЧЕННЯ ПЕДАГОГІЧНИХ УМОВ РЕАЛІЗАЦІЇ ГРОМАДЯНСЬКОГО ВИХОВАННЯ СТУДЕНТСЬКОЇ МОЛОДІ В НАВЧАЛЬНО-ВИХОВНОМУ ПРОЦЕСІ ВНЗ

Почиваліна Ганна,

аспірант спеціальності „Теорія та методика виховання”

Інституту педагогіки, психології та інклюзивної освіти,

факультету педагогіки і управління навчальними закладами

РВНЗ „Кримський гуманітарний університет” (м. Ялта)

Науковий керівник: доктор пед. наук, професор Горбунова Н.В.

Постановка проблеми. Перехід освітнього середовища на особистісно-гуманістичну парадигму виховання визначив пріоритетні цілі та завдання організації навчально-виховного процесу в вищому навчальному закладі, серед яких провідне місце посідає громадянське виховання студентської молоді.

Особистісно-гуманістична парадигма виховання розроблена А. Бойко, її системоутворювальним чинником виступає особистість студента як унікальна неповторність і найвища цінність. Для практичної реалізації особистісно-гуманістичної парадигми необхідне забезпечення суб'єкт-суб'єктних, морально-естетичних взаємин студентів та викладачів на рівні співробітництва та співтворчості. Нова парадигма ґрунтується на ідеях вітчизняної філософської традиції [2, с. 10]. При організації виховного процесу в вищому навчальному закладі важливо пам'ятати про умови його результативності, а саме: формування морального обличчя особистості відбувається на основі діяльності людини та її спілкування з навколишніми; співвідношення зовнішніх впливів із індивідуальними особливостями особистості; знання джерел і рушійних сил її самовизначення [3].

Реалізація громадянського виховання студентської молоді в навчально-виховному процесі ВНЗ залежить від створення певних педагогічних умов, серед яких особливо значущою є співвідношення позиції особистості та системи педагогічних впливів.

Аналіз останніх досліджень та публікацій. На сучасному етапі різні аспекти громадянського виховання підрастаючого покоління розкрито в працях багатьох вітчизняних учених: теоретико-методологічні основи проблеми громадянського виховання в умовах державотворення (О. Вишневський, П. Ігнатенко, Б. Чижевський, М. Ярмаченко); роль національних цінностей у громадянському вихованні (О. Сухомлинська, Л. Крицька, В. Оржеховська); психолого-педагогічних особливостей формування громадянина (І. Бех, М. Боришевський); формування світогляду громадянина України, національної та громадянської самосвідомості (О. Вишневський, Ю. Руденко, К. Чорна) [4].

кореляційного отношения имеет вид:

$$\eta = \sqrt{\frac{\sum(\tilde{y} - \bar{y})^2}{\sum(y - \bar{y})^2}} \quad (2.2)$$

Подкоренное выражение корреляционного отношения представляет собой коэффициент детерминации (меры причинности). Коэффициент детерминации демонстрирует долю вариации результативного признака под влиянием вариации признака. Корреляционное отношение может находиться в пределах от 0 до 1, т.е. ($0 \leq \eta \leq 1$). Чем ближе корреляционное отношение к 1, тем связь между признаками теснее. Для качественной оценки корреляционного отношения можно воспользоваться соотношениями Чэддока: коэффициент корреляционного отношения 0,1-0,3 – сила связи слабая; коэффициент корреляционного отношения 0,3-0,5 – сила связи умеренная; коэффициент корреляционного отношения 0,5-0,7 – сила связи заметная; коэффициент корреляционного отношения 0,7-0,9 – сила связи тесная; коэффициент корреляционного отношения 0,9-1,0 – сила связи весьма тесная.

Приведем конечный результат расчета корреляционного отношения между динамикой конфликтных взаимоотношений и семейным стажем. Коэффициент детерминации между динамикой конфликтных взаимоотношений и семейным стажем 0,68. Данный результат свидетельствует о наличии заметной силы связи между рассматриваемыми факторами.

Выводы. Таким образом, существует взаимосвязь между конфликтностью в семье и семейным стажем. Выявлено, что неконфликтные и переходные взаимоотношения характерны для молодых и пожилых браков; конфликтные и переходные – для средних браков.

Доказано – динамика конфликтных взаимоотношений в семье зависит от семейного стажа: у молодых и пожилых браков уровень конфликтности ниже, чем у средних браков.

Перспективы дальнейших исследований мы видим в систематизации форм конфликтных взаимоотношений в семье.

Резюме. В статье проведен теоретический анализ проблемы взаимоотношений в семье, рассмотрены методы исследования конфликтных взаимоотношений в семье, проанализированы результаты исследования конфликтных взаимоотношений в семье.

Резюме. У статті проведений теоретичний аналіз проблеми взаємин в сім'ї, розглянуті методи дослідження конфліктних взаємин в сім'ї, проаналізовані результати дослідження конфліктних взаємин в сім'ї.

Summary. In the article the theoretical analysis of problem of mutual relations is conducted in a monogynopaedium, the methods of research of conflict mutual relations are considered in a monogynopaedium, the results of research of conflict mutual relations are analysed in a monogynopaedium.

Литература

1. Андреева Т. В. Особенности и тенденции развития современной семьи / Т. В. Андреева // Ананьевские чтения, 2002. СПб.: С.-Петербургского ун-та, 2002.– С. 23–25.

2. Авсиевич М.Т. Супружеские конфликты и пути их преодоления /

підвищення педагогічної майстерності».

Початок роботи – 01.01.2011 р.

Закінчення – 01.11.2016 р.

Роботу заплановано провести в 4 етапи.

На сьогодні завершено роботу першого етапу:

1	Констатувальний етап (2011 р.): проаналізовано й узагальнено вітчизняну та зарубіжну психолого-педагогічну, соціально-психологічну, соціально-педагогічну, навчально-методичну літературу з теми.	к.п.н., проф.Горбунова Н.В., к.п.н., доц. Андрусьова І.В., к.п.н., ст викл. Койкова Е.І., к.п.н.,ст.викл. Кадирова Л.І., к.п.н., ст. викл. Алексєнко-Лемовська Л.В., к.п.н., ст. викл. Фоміних Н. Ю., ст. викл. Бажан.З.І., ст. викл. Якупова В.Б., асист. Анісімова Л.С., асист. Коник О. Г.	Січень 2011-січень 2012 р.р.
---	---	---	------------------------------

Безпосередню участь в реалізації означеного етапу приймали 10 викладачів кафедри.

На констатувальному етапі викладачі кафедри брали участь в організації та проведенні 2 науково-практичних конференцій: «Професіоналізм педагога» і «Тенденції розвитку вищої освіти».

У межах наукової теми кафедри захищено 2 дисертації: 1 докторська і 1 кандидатська (Анісімова Л. С.).

Короткі відомості про результати проведеного дисертаційного дослідження з теми „**Теорія та методика розвитку словника дітей старшого дошкільного віку**”.

Вибір теми був не випадковим, оскільки сьогодні кожен, хто працює зі студентською молоддю має можливість переконатися в тому, наскільки бідний в них словарний запас, дуже низький рівень грамотності, що, на жаль, спостерігається навіть у здобувачів наукових ступенів кандидата і даже доктора наук.

Особливо загострюється означена проблема і не тільки для студентської молоді, а й для школярів, батьків, педагогів різних ланок освіти в умовах багатонаціонального Криму. А виходячи з того, що означена проблема не може бути вирішена стихійна, необхідні десятиліття для її розв'язання, то, безумовно й розпочинати її треба ще з дошкільного віку.

Мета дослідження полягає в науково-теоретичному обґрунтуванні концептуальних засад і експериментальної методики розвитку словника дітей старшого дошкільного віку в різних видах мовленнєвої діяльності (художньо-мовленнєва, навчально-мовленнєва, мовленнєво-ігрова) на основі багаторівневої організації лексичної роботи та педагогічних умов її реалізації.

Об'єкт дослідження – мовленнєва діяльність дітей старшого дошкільного віку.

Предмет дослідження – педагогічні умови та методика розвитку словника дітей старшого дошкільного віку в різних видах мовленнєвої діяльності (художньо-мовленнєва, навчально-мовленнєва, мовленнєво-ігрова).

Провідною ідеєю дослідження є положення про те, що оптимальні умови розвитку та збагачення словника дітей старшого дошкільного віку забезпечуються інтеграцією цілеспрямованої словникової роботи в освітнє середовище дошкільного навчального закладу із забезпеченням взаємопов'язаної

ного впливу на розвиток словника різних видів мовленнєвої діяльності (художньо-мовленнєва, навчально-мовленнєва, мовленнєво-ігрова).

Гіпотеза дослідження ґрунтувалася на припущенні, що розвиток словника старших дошкільників буде ефективним за умови забезпечення невід'ємної від загального особистісного, психічного розвитку дитини багаторівневої організації лексичної роботи, якщо на:

стратегічному рівні – інтегрувати цілеспрямовану словникову роботу в освітнє середовище, контекст якого задається метою виховання творчої мовленнєвої особистості;

тактичному рівні – реалізувати сукупність педагогічних умов (створення позитивного емоційного тла для занурення дітей у комунікативно-мовленнєве середовище; дотримання послідовності етапів розвитку словника дітей (занурення, орієнтація, диференціація, активне вживання) за пріоритетності індивідуальних форм словникової роботи над загальногруповими; інтеграція цілеспрямованої словникової роботи в різні види мовленнєвої діяльності (художньо-мовленнєва, навчально-мовленнєва, мовленнєво-ігрова); взаємодія дошкільного навчального закладу з родинами в роботі з розвитку словника дітей);

оперативному рівні – регулярно проводити моніторинг розвитку словника старших дошкільників на основі використання розробленого критеріального апарату та діагностичних комплексів.

Мета дослідження зумовила розв'язання низки завдань.

За першим завданням, використовуючи методи історико-генетичного, парадигмального та системного аналізу філософського, психолого-педагогічного, культурологічного, соціологічного, лінгвістичного, психолінгвістичного, лінгводидактичного наукових фондів визначено та науково обґрунтовано концептуальні засади розвитку словника старших дошкільників. Зокрема, визначено ключові наукові підходи до проблеми розвитку словника старших дошкільників. Розкрито системний підхід до вивчення слова, лексики, мовлення, мовленнєвої діяльності, що дало змогу встановити їх системні характеристики.

Проблема слова належить до однієї з найбільш дискусійних лінгвістичних проблем, оскільки саме воно (слово) є основною одиницею мови. Аналіз лінгвістичних джерел дозволив констатувати, що слово потребує системного вивчення.

Організація словникової роботи має враховувати різні наукові підходи як до вивчення, так і власне до практики. Підставами, що спонукали до визначення саме діяльнісного підходу до організації словникової роботи в дошкільних навчальних закладах, стали такі фундаментальні положення: по-перше, розвиток словника відбувається в мовленнєвій діяльності, що супроводжує інші види діяльності; а по-друге, процес засвоєння словника має діяльнісну природу.

Одним із ключових підходів, на яких базувалося дослідження був компетентнісний, який передбачав формування компетентності, комплексної інтегрованої риси особистості, яка визначає рівень особистісного розвитку, що складається у процесі освіти та виховання.

Ключова для нашого дослідження лексична компетентність складається з лексичних знань і мовленнєвих лексичних навичок та визначається як наявність певного запасу слів у межах вікового періоду, здатність адекватно

Рис. 2.6. Обобщенные результаты взаимосвязи стажа семейной жизни и характера взаимоотношений в семье

В нашем исследовании принимала участие супружеская пара двадцатилетним семейным стажем. По классификации В. А. Сысенко – это пожилой брак. В данной семье неконфликтные взаимоотношения, высокий уровень супружеской совместимости. Возможные кризисы пройдены, а следующий период конфликтности отношений супругов не наступил. У этой семьи ребенок младшего школьного возраста, поэтому проблемы возникновения чувства одиночества, связанного с уходом детей пока не актуальны.

Для доказательства наличия взаимосвязи между динамикой конфликтных взаимоотношений и семейным стажем мы определяли тесноту корреляционной связи.

Уравнение однофакторной (парной) линейной корреляционной связи имеет вид: $\tilde{y} = a_0 + a_1x$, где \tilde{y} – теоретические значения

результативного признака, полученные по уравнению регрессии; a_0 и a_1 – коэффициенты уравнения регрессии; x и y – данные параллельных рядов признаков.

$$a_1 = \frac{(\overline{xy} - x \cdot y)}{x^2 - \bar{x}^2} \quad (2.1)$$

$$a_0 = y - a_1x$$

При правильном использовании регрессионной модели большое значение имеет ее адекватность. Проверка адекватности проводилась путем подсчета теоретического корреляционного отношения. Формула теоретического

нарушения ролевых оживаний и по поводу вопросов, связанных с воспитанием детей. В рамках нашего исследования существенным является изучения взаимосвязи стажа семейной жизни и характера взаимоотношений в семье. Наглядно данные представлены в виде табл. 2.4.

Таблица 2.4

Соотношение семейного стажа и характера взаимоотношений в семье

Семейный стаж	Характер взаимоотношений в семье		
	Неконфликтные взаимоотношения	Переходные взаимоотношения	Конфликтные взаимоотношения
20 лет	+		
9 лет	+		
7 лет	+		
8 лет		+	
10 лет		+	
13 лет		+	
11 лет		+	
10 лет		+	
12 лет		+	
15 лет		+	
12 лет			+
15 лет			+
16 лет			+
10 лет			+

Для обобщенного анализа данных семьи были разделены на три группы (по классификации В. А. Сысенко): 4 молодых брака (семейный стаж от 5 до 9 лет), 9 средних браков (от 10 до 19 лет) и 1 пожилой брак (20 лет совместной жизни и более). Обобщенные результаты взаимосвязи стажа семейной жизни и характера взаимоотношений в семье представлены в виде диаграммы на рис. 2.6.

По данным табл. 2.2. и рис. 2.6. видно, что 66,7% молодых браков (2 семьи) имеют неконфликтные взаимоотношения. У 33,3 % молодых браков (1 семья) – переходные взаимоотношения. С теоретической точки зрения, благополучие молодых браков объясняется тем, что в этих семьях уже позади два кризиса. Решены конфликты адаптации друг к другу, найдено взаимопонимание по проблемам воспитания ребенка.

Средние браки по данным нашего исследования характеризуются конфликтными взаимоотношениями. 60% средних браков имеют переходные взаимоотношения, 40% - конфликтные взаимоотношения. На наш взгляд, общими причины конфликтности средних браков вызваны однообразием в отношениях. В результате многократного повторения одних и тех же впечатлений у супругов наступает насыщение друг другом, усиливается раздражение, непонимание.

використовувати лексеми, доречно вживати образні вирази, прислів'я, приказки, фразеологічні звороти.

Відповідно до другого завдання на основі системного аналізу й узагальнення наукової, методичної літератури з означеної проблеми розкрито сутність ключового поняття дослідження – „розвиток словника дітей старшого дошкільного віку” з позицій різних наукових підходів, яке розуміємо як суть процесу, що відображає позитивну динаміку кількісних і якісних змін за рахунок засвоєння слів категоріальних груп, які перебувають на різних рівнях осмислення. Розвиток словника полягає в зосередженні уваги не тільки на кількісному накопиченні словникового запасу, а й якісному за рахунок розширення семантичних полів.

Реалізуючи третє завдання на основі ретроспективного аналізу національного та зарубіжного досвіду, бесід, спостереження за мовленням дітей старшого дошкільного віку з'ясовано особливості розуміння та використання лексики дітьми в різних видах мовленнєвої діяльності (художньо-мовленнєва, навчально-мовленнєва, мовленнєво-ігрова):

1) процес розуміння значення слова поступово ускладнюється та проходить декілька послідовних стадій від попередньої реакції лише на звуковий бік слова, інтонацію, з якою воно вимовляється, а не на його зміст, орієнтування у значенні окремих слів-назв одиничних знайомих предметів, до розуміння значення слів різного ступеня узагальнення, не пов'язаних із особистим досвідом дитини;

2) засвоєння та розуміння різноманіття значень мовних знаків, а також їх уведення в активне мовлення відбувається в дитини не відразу, а розвивається та збагачується впродовж усього життя;

3) розуміння дошкільником значення конкретного слова залежить від усвідомлення реального предмета (дії, ознаки) або реально наявної ситуації, явища („доц”, „жива”, „поведінка”), з яким воно міцно пов'язано;

4) дитина проходить шлях від сприймання мовлення доколишніх як інтонаційної єдності без розуміння смислу до словотворчості.

За четвертим завданням на основі застосування таких методів дослідження, як: лонгitudний експеримент; діагностувальні методи (експрес-анкетування; інтерв'ювання, тестування вихователів і майбутніх вихователів визначено критерії:

мотиваційний із показниками: інтерес до змісту слова; ініціативність слововживання; прагнення до словотворення та словозміни;

когнітивно-змістовий, що виявляється в точності слововживання; кількості та доречності слів, які вживає дитина в тематичних групах; розумінні значення слів і вмінні їх пояснити;

експресивно-оцінний, показниками якого є наявність у мовленні образних виразів, приказок, прислів'їв, експресивної лексики; взаємооцінка правильності вживання іншими слів лексичного запасу; самооцінка правильності вживання власної лексики. На підставі визначених критеріїв і показників схарактеризовано рівні розвитку словника дітей старшого дошкільного віку: високий, вище середнього, середній, нижче середнього, недостатній.

П'яте завдання передбачало виявлення й теоретичне обґрунтування педагогічних умов розвитку словника дітей старшого дошкільного віку: створення позитивного емоційного тла для занурення дітей у комунікативно-

мовленнєве середовище; дотримання послідовності етапів розвитку словника дітей (занурення, орієнтація, диференціація, активне вживання) за пріоритетності індивідуальних форм словникової роботи над загальногруповими; інтеграція цілеспрямованої словникової роботи в різні види мовленнєвої діяльності (художньо-мовленнєва, навчально-мовленнєва, мовленнєво-ігрова); взаємодія дошкільного навчального закладу з родинами в роботі з розвитку словника дітей. Означене завдання розв'язували на основі використання комплексу методів: теоретичного осмислення й узагальнення передового педагогічного досвіду вихователів; аналізу документації дошкільних навчальних закладів, педагогічних університетів.

Реалізуючи шосте завдання, використовуючи такі методи дослідження як проектування, моделювання, верифікація, розроблено, науково обґрунтовано та експериментально апробовано лінгводидактичну модель і методику розвитку словника старших дошкільників у різних видах мовленнєвої діяльності (художньо-мовленнєва, навчально-мовленнєва, мовленнєво-ігрова).

Лінгводидактична модель розвитку словника старших дошкільників включала три послідовні етапи роботи: збагачувально-репродуктивний, навчально-уточнювальний, продуктивно-розвивальний. На першому етапі – збагачувально-репродуктивному – пріоритетним видом діяльності була художньо-мовленнєва; на навчально-уточнювальному – навчально-мовленнєва; на продуктивно-розвивальному – мовленнєво-ігрова. Поетапна побудова лінгводидактичної моделі безпосередньо пов'язана з етапами розвитку словника дітей: занурення, орієнтації, диференціації, активного вживання.

Оскільки експериментальна робота проводилась у полімовних регіонах (Крим, Донбас), специфіка методики полягала в тому, що її можна широко застосовувати як у російськомовних, так і в україномовних ДНЗ. Окрім того, відбувалась інтеграція різних видів дитячої діяльності: художньо-мовленнєвої, навчально-мовленнєвої, мовленнєво-ігрової. Перед початком експериментальної роботи визначено тематичні групи („Я”, „Іграшки”, „У крамниці”) та розроблено тематичні словнички-мінімуми в межах означених груп.

На першому етапі – **збагачувально-репродуктивному** – відбувалося занурення старших дошкільників в україномовне середовище. Зокрема, діти засвоювали кращі форми літературної мови, що сприяло збагаченню словника, розумінню значення слів, виховувало інтерес до слова. Засобами розвитку словника на означеному етапі виступили твори художньої літератури, театралізовані вистави. Дорослий посідав позицію організатора мовленнєвого спілкування, а дитина – позицію слухача, співрозмовника, репродуктивного діяча. Для реалізації першого етапу дібрано відповідний дидактико-методичний супровід, зокрема: ігрові вправи, перегляд театралізованих вистав; читання літературних текстів, що сприяв розвиткові інтересу старших дошкільників до змісту слова, ініціативності слововживання, прагнення до словотворення та словозміни. По завершенні першого етапу роботи прогнозувався такий результат: виховання стійкого інтересу до змісту слова, ініціативність слововживання, вміння змінювати запропоновані слова та створювати власні.

На другому етапі – **навчально-уточнювальному** – відбувалась орієнтація

связанные с воспитанием детей, 3.1, 3.2. - рассогласование норм поведения, проявление ревности, 4.1., 4.2. – нарушение ролевых ожиданий, проявление стремления к автономии.

У 35,7% семей не возникают конфликтные ситуации связанные с проблемами отношений с родственниками, друзьями. Столько же семей (35,7%) не сталкиваются с конфликтными ситуациями по поводу проявления доминирования одним из супругов. Согласие в вопросах, связанных с воспитанием детей выявлено у 28,6% супругов. Рассогласование норм поведения, проявление ревности не являются причинами конфликтов у 21,4% супружеских пар. Выявлено, что лишь 14,3% семей не переживают конфликтов связанных с нарушением ролевых ожиданий и проявлением стремления к автономии.

Таким образом, по данным нашего исследования наиболее конфликтными сферами семейных взаимоотношений нарушения ролевых ожиданий и вопросы, связанные с воспитанием детей. Наименее распространенными причинами конфликтов в семье проблемы отношений с родственниками, друзьями и проявление доминирования одним из супругов.

Выявлен общий индекс конфликтности в семье. 3 семьи (21,4%) – неконфликтные взаимоотношения в семье; 7 семей (50%) – переходные взаимоотношения в семье; 4 семьи (28,6%) – конфликтные взаимоотношения в семье. Наглядно результаты представлены на рис. 2.5.

Рис. 2.5. Результаты изучения общего индекса конфликтности в семье

Таким образом, в ходе нашего исследования выявлено, что у 21,4% семей неконфликтные взаимоотношения, которые сочетаются с высоким уровнем супружеской совместимости.

Остальные семьи сталкиваются с конфликтами. У 50% переходные взаимоотношения в семье, которые характеризуются отсутствием взаимопонимания по некоторым проблемам. В основном эти проблемы связаны со стремлением супругов к автономии, вызваны рассогласованием норм поведения и проявлением ревности.

Конфликтные взаимоотношения у 28,6% семей. В этих семьях диагностирован низкий уровень супружеской совместимости. Наиболее остро переживаются ситуации связанные переживанием супругов по поводу

28,6% супружеских пар.

Используя полученные данные, составлена иерархия наименее конфликтногенных сфер в семейных взаимоотношениях, которая представлена в виде диаграммы на рис. 2.4.

Рис. 2.3. Иерархия наименее конфликтногенных сфер в семейных взаимоотношениях (данные в %)

Примечание к рис. 2.3.: 1 – нарушение ролевых ожиданий; 2 – вопросы, связанные с воспитанием детей; 3 – проявление стремления к автономии; 4.1., 4.2., 4.3., 4.4. – проблемы отношений с родственниками и друзьями, рассогласование норм поведения, проявление доминирования одним из супругов, проявление ревности.

Рис. 2.4. Иерархия наименее конфликтногенных сфер в семейных взаимоотношениях (данные в %)

Примечание к рис. 2.4.: 1.1. – проблемы отношений с родственниками и друзьями, 1.2. – проявление доминирования одним из супругов, 2- вопросы,

дитини у словниковому запасі та диференціація у навчально-мовленнєвій діяльності, що дозволяло старшим дошкільникам систематизувати словник, забезпечувало засвоєння синонімів, антонімів, багатозначних слів. Із-поміж методів і прийомів на другому етапі роботи дібрано такі: лексичні вправи, дидактичні словесні ігри, коментоване малювання. Позиції педагога та дитини були такими: вихователь – координатор, ініціатор; дитина – учасник спілкування. Під час виконання вправ на створення смислових відтінків значень слів (іменників, дієслів, прикметників), добір антонімів, синонімів, омонімів, вправ на розвиток сприйняття образного слова, заняття з відпрацюванням розуміння значення слів реалізувалась така педагогічна умова, як взаємодія дошкільного навчального закладу з родинами в роботі з розвитку словника дітей. Дидактико-методичне забезпечення на другому етапі – словесні вправи; ігрові вправи – сприяло розвитку точності слововживання; збільшенню кількості та якості слів; розумінню значення слів і вмінню їх пояснити. Кінцевим результатом словникової роботи на другому етапі передбачалось доречне вживання слів різних частин мови у власному мовленні; розуміння значення слів різних частин мови, вміння їх пояснити.

Третій етап – *продуктивно-розвивальний* – передбачав активне вживання слів у нестимульованому мовленні дитини. Методами та прийомами роботи виступили: лексичні вправи, дидактичні словесні ігри, проектування; засобами – сюжетно-рольові ігри. Вихователь і діти спілкувались як рівноправні партнери.

Реалізація такої педагогічної умови, як інтеграція цілеспрямованої словникової роботи в різні види мовленнєвої діяльності (художньо-мовленнєва, навчально-мовленнєва, мовленнєво-ігрова), відбувалась під час уведення у мовлення дітей образних виразів, приказок, прислів'їв, експресивної лексики.

Засвоєні й уточнені в навчально-мовленнєвій діяльності слова дошкільники диференціювали в художньо-мовленнєвій діяльності, активно вживали в мовленнєво-ігровій. Дидактико-методичним супроводом були ігрові вправи, ігри, сюжетно-рольова гра; створення та презентація діяльнісного проекту, що сприяв формуванню самооцінки та самооцінки правильності вживання лексики.

Крім того, старші дошкільники брали активну участь у спілкуванні на правах рівноправних співрозмовників, що сприяло активізації словника, вмінню відстоювати власну позицію. Бесіда дітей проходила в невимушеній, спокійній атмосфері, в якій обмінювалися репліками та запитаннями. Зазначимо, що значна кількість дітей намагалась оцінити висловлювання партнерів. По завершенні третього етапу роботи прогнозували досягнення такого результату: вживання у власному мовленні образних виразів, приказок, прислів'їв, експресивної лексики; сформованість самооцінки та взаємооцінки правильності вживання лексики.

Упродовж усіх етапів роботи реалізувалась така педагогічна умова, як забезпечення послідовності етапів розвитку словника дітей (занурення, орієнтація, диференціація, активне вживання) за пріоритетності індивідуальних форм словникової роботи над загальногруповими.

За сьомим завданням на основі використання такого дослідницького методу, як прогностичний аналіз визначено тенденції розвитку словника дітей старшого дошкільного віку: 1) міцність запам'ятовування лексичного

матеріалу залежить від раціонального поєднання системи вправ мовного та мовленнєвого характеру, їх максимальної насиченості матеріалом, що підлягає засвоєнню в межах тематичних груп; 2) збагачення й активізація словника у мовленні старших дошкільників визначається адекватною мотивацією щодо ситуації спілкування; 3) точність слововживання залежить від рівня розвитку самооцінки та взаємооцінки правильності вживання лексики іншими.

Встановлено послідовні стадії розвитку словника дітей старшого дошкільного віку, а саме: 1) збагачення словника старшого дошкільників; 2) уточнення словника; 3) активізація словника дітей старшого дошкільного віку; 4) закріплення знань і навичок у різних видах мовленнєвої діяльності (художньо-мовленнєва, навчально-мовленнєва, мовленнєво-ігрова).

Проведене дослідження, незважаючи на його тематичну цілісність і логіко-змістову завершеність, усе ж виявляє низку похідних проблем, що потребують окремого вивчення, зокрема нагальною є проблема підготовки та перепідготовки педагогічних кадрів до організації словникової роботи в дошкільному навчальному закладі.

Про результати, одержані в ході виконання кандидатського дослідження доповідь дещо пізніше Л. С. Анісімова.

Крім захисту двох дисертацій учасниками НДР підготовлено та опубліковано: 2 навчально-методичних посібника; _____ статей; науковці приймали участь у роботі науково-практичних конференцій різних рівнів, у тому числі й у тих, що проводилися країнами ближнього: Росія, Білорусія та дальнього зарубіжжя: Польща, Словаччина.

Результати першого етапу обговорено на засіданні кафедри та вченої ради Інституту.

На сьогодні триває другий етап реалізації НДР.

<p>Аналітико-пошуковий етап (2012 р.): планується визначення концептуальних положень і категоріального апарату системи формування ціннісних орієнтацій майбутніх учителів початкових класів та вихователів дошкільних навчальних закладів у контексті підвищення педагогічної майстерності, – представлення проміжних результатів дослідження у наукових та науково-методичних статтях професорсько-викладацького складу кафедри; – захист дисертацій зі спеціальності 13.00.04. – професійна освіта; – створення СНТ (наукові гуртки, проблемні групи з теми дослідження)</p>	<p>д.п.н., проф. Горбунова Н.В., д.п.н., проф. Крутий К. Л., к.п.н., доц. Андрусьова І.В., к.п.н., ст. викл. Койкова Е.І., к.п.н., ст. викл. Кадирова Л.І., к.п.н., ст. викл. Алексєнко-Лемовська Л.В., к.п.н., ст. викл. Фоміних Н. Ю., ст. викл. Бажан.З.І., ст. викл. Якупова В.Б., асист. Анісімова Л.С., асист. Коник О. Г.</p>	<p>Січень 2012-січень 2013р.р</p>
---	--	-----------------------------------

У 50% подружжів виявлен середній рівень подружескої сумісності, який характеризується наявністю труднощів у взаємодіях, однак характер подружжів доповнюють один друга. В 21,4% родин подружжя різні люди, з різними цінностями і установками (низький рівень подружескої сумісності). Гармоничні відносини, схожі характеры у 28,6% подружжів (високий рівень подружескої сумісності).

Обобщены и проанализированы результаты методики PARI Е. Шеффера и Р. Белла (адаптация Т. В. Нещерет).

Виявлен характер взаємодії подружжів в конфліктних ситуаціях, определены наиболее конфликтные сферы супружеских отношений, степень согласия (или несогласия) в ситуациях конфликта, уровень конфликтности в паре. Эти характеристики могут быть полезны как в исследовании разных сторон супружеских взаимоотношений, так и при диагностике с целью дальнейшей коррекции. Наглядно результаты представлены в виде табл. 2.3.

Таблиця 2.3

Результаты конфликтных сфер супружеских отношений

Конфликтные сферы	позитивная реакция респондента в конфликтной ситуации		пассивный характер поведения в конфликтных ситуациях в семье		конфликтная реакция респондента в ситуации	
	к-во	%	к-во	%	к-во	%
Проблемы отношений с родственниками и друзьями	5	35,7	5	35,7	4	28,6
Вопросы, связанные с воспитанием детей	4	28,6	3	21,4	7	50
Проявление стремления к автономии	2	14,3	7	50	5	35,7
Нарушение ролевых ожиданий	2	14,3	3	21,4	9	64,3
Рассогласование норм поведения	3	21,4	7	50	4	28,6
Проявление доминирования одним из супругов	5	35,7	5	35,7	4	28,6
Проявление ревности	3	21,4	7	50	4	28,6

Используя полученные данные, составлена иерархия конфликтных сфер, которая представлена в виде диаграммы на рис. 2.3.

По данным табл. 2.3. видно, что у большинства семей конфликтные ситуации возникают по поводу нарушения ролевых ожиданий (64,3%) и по поводу вопросов, связанных с воспитанием детей (50%). Конфликтные ситуации 35,7% семей вызваны проявлением супругов стремления к автономии. Проблемы отношений с родственниками и друзьями, рассогласование норм поведения, проявление доминирования одним из супругов, проявление ревности с данным кругом конфликтов сталкиваются

6. Проявление доминирования одним из супругов;
7. Проявление ревности;
8. Расхождение в отношении к деньгам.
9. Общий индекс конфликтности в семье.

Значения в ячейках табл. 2.1. Н - негативная реакция респондента в конфликтной ситуации, П - позитивная реакция респондента в конфликтной ситуации, ПС - пассивный характер поведения в конфликтных ситуациях в семье. В - высокая степень конфликтности отношений, С - средняя степень конфликтности, Н - низкая конфликтность.

Проанализируем обобщенные результаты изучения супружеских отношений (по тесту-опроснику удовлетворенности браком).

По результатам данного теста-опросника не выявлено неблагополучных, скорее неблагополучных и абсолютно благополучных супружеских отношений. Наглядно результаты представлены в виде диаграммы 2.1.

Рис. 2.1. Результаты диагностики супружеских отношений (данные в %)

У 14,3% семей (2 семьи) скорее неблагополучные супружеские отношения; 35,7% семей (5 семей) имеют переходные супружеские отношения. Скорее благополучные супружеские отношения диагностированы у 42,9% семей. Благополучные – 7,1% семей. Абсолютно благополучных отношений в ходе исследования не выявлено.

Рассмотрим результаты теста на супружескую совместимость, которые наглядно представлены в виде диаграммы на рис. 2.2.

28,6% (4 семьи) – высокий уровень супружеской совместимости; 50% (7 семей) – средний уровень супружеской совместимости; 21,4% (3 семьи) – низкий уровень супружеской совместимости.

Рис. 2.2. Результаты диагностики уровня супружеской совместимости (данные в %)

На сьогодні при кафедрі створено 4 наукових гуртків і проблемних груп. За кафедрою закріплено 46 аспірантів і здобувачів, які виконують дисертаційні дослідження в межах НДР.

Організовано та проведено 1 науково-практичну конференцію «Тенденції розвитку вищої освіти» (березень 2012 р.).

Магістрантами кафедри видано номер журналу «Дошкільна освіта».

Прийнято участь у всеукраїнських та регіональних конкурсах студентських наукових робіт. Результат – 2 місце на Всеукраїнському конкурсі студентських наукових робіт із педагогіки (Науменко Вікторія).

Випущено 1 номер газети. Відповідальна Анісімова Л. С.

Подано до редакції 20.03.2012

УДК 37.015.3:371.13

ВИКОРИСТАННЯ ПРОДУКТИВНИХ СТРАТЕГІЙ САМОРЕГУЛЯЦІЇ ФУНКЦІОНАЛЬНИХ СТАНІВ ЯК ЗАСОБУ ФОРМУВАННЯ ЕМОЦІЙНОЇ КОМПЕТЕНЦІЇ МАЙБУТНІХ ПЕДАГОГІВ

Дерябіна Олена Анатоліївна,

асистент кафедри педагогіки та психології

Єваторійського інституту соціальних наук

РВНЗ «Кримський гуманітарний університет» (м. Ялта)

Постановка проблеми. Проблема емоційної саморегуляції функціональних станів в педагогічній практиці є однією з найважливіших психолого-педагогічних питань, актуальних для професійного розвитку. Кардинальні перетворення культурного і соціально-економічного життя країни обумовили появу нових цінностей освіти, сформували у суспільстві стійкі запити на професійно-компетентного педагога, здібного до проектування розвиваючого соціально-педагогічного середовища, до побудови психолого-педагогічних умов навчання людини. Такій системі освіти потрібний педагог-професіонал, орієнтований на розвиток особових здібностей, а не тільки на трансляцію знань, формування умінь і навиків; що вмє створювати розвиваючі освітні ситуації, а не просто ставити і вирішувати дидактичні задачі.

Професійна діяльність зобов'язує педагога ухвалювати зважені рішення в короткі терміни, долати дратівливість, відчай, стримувати спалахи гніву. Проте зовнішня емоційна стриманість не дозволяє понизити інтенсивність емоційного процесу і не сприяє психологічному і фізичному здоров'ю. Напроти, неможливість психологічної переробки емоцій сприяє розростанню їхнього фізіологічного компоненту, викликає різні психосоматичні захворювання. Часто несприятливі емоційні стани, що повторюються, приводять до закріплення негативних особових якостей, таких, як дратівливість, тривожність, песимізм, що, у свою чергу, негативно позначається на ефективності діяльності і взаєминах педагога з дітьми і колегами. Надалі це може навести до загальної незадоволеності професією і до соматичних проблем. Якість продуктивного і компетентного педагога важливо розвивати із студентської лави, що дозволить в майбутньому швидше пристосовуватися у вибраній професії.

Аналіз дослідження. Поняття «емоційна компетентність» увійшло до психології завдяки ряду дослідників: Р. Райнольдс, А. В. Лібіна, І. Н. Андреева,

Е. Л. Яковльова та ін. [1; 2; 3]. Вчені-психологи відзначають, що неефективне управління емоціями приводить до неврозів, порушенню психічного, соматичного, фізичного здоров'я людини і, як наслідок, зниженню якості діяльності. В психолого-педагогічних дослідженнях продуктивність педагогічної діяльності включає гармонійне поєднання таких сторін, як володіння педагогічною діяльністю, спілкуванням і зрілість особистості. Особистість педагога є вирішальним чинником в педагогічній праці, оскільки це визначальний компонент педагогічної праці, основа компетентності фахівця.

Професіоналізм майбутнього педагога складається з різних видів компетентності, де однією з важливих складових є емоційна компетентність фахівця. Ю.Н. Улибіной наголошується, що складовими емоційної компетентності є: самосвідомість, розуміння власних відчуттів, усвідомлення власних емоцій, самоконтроль, емпатія і комунікабельність [3]. Проблема розвитку емоційної компетентності майбутнього педагога зв'язана не тільки з професійною необхідністю вислухати і зрозуміти учня, створити позитивний емоційний фон на уроці, але і із задоволеністю від власної діяльності, з переживанням особового і професійного зростання. Оволодіння емоційною компетентністю представляється особливо актуальним для підвищення психологічної культури майбутнього педагога.

Найбільш інтенсивно дослідження емоційної компетентності ведуться зарубіжними вченими (Г. Бояцис, Д. Гоулман, В.Л. Пейн, Д. Карузо, Д. Мейер, Р. Орме, М. Райнольдс, П. Селовеї і др.). З 90-х років досліджувати емоційну компетентність стали і вітчизняні вчені (І.Н. Андреева, Г.Г. Гарськова, Н.В. Хлібіна, Д.В. Люсин, М.А. Манойлова, А.С. Петровська, Д.В. Ушаков, Г.В. Юсупова та др.). Проте серед дослідників немає однозначного трактування цього поняття, єдиної точки зору на його зміст і структуру, а також на чинники, що визначають його розвиток.

Слід зазначити, що, не дивлячись на активне вивчення у вітчизняній і зарубіжній психології психолого-педагогічних аспектів стрес-опанувальної поведінки, надано недостатньо увагу вибору продуктивних стратегій саморегуляції функціональних станів і їхньому впливу на професійну діяльність, на формування емоційної компетенції.

Ціль статті. Вивчення проблеми вибору продуктивних стратегій саморегуляції функціональних станів як засоби формування емоційної компетенції майбутніх педагогів.

Виклад основного матеріалу дослідження. Емоційну компетентність деякі автори розуміють як відповідність емоцій поведінці (А. В. Лібіна, І. Н. Андреева). А. В. Лібіна – як «здатність особистості здійснювати оптимальну координацію між емоціями і цілеспрямованою поведінкою» і дає указане визначення в рамках психології опанування (copingbehavior) [3]. В даній концепції вперше вводиться поняття адекватної інтегральної оцінки людиною своєї взаємодії з середовищем, яке є основою емоційної компетентності. Оволодіння уміннями емоційної компетентності представляється особливо актуальним для підвищення психологічної культури майбутніх педагогів.

Аналіз психологічної літератури дозволяє виділити, принаймні, два способи управління емоціями: контроль інтенсивності емоцій і управління їхньою екстенсивною складовою – емоціогенними ситуаціями.

Способи контролю інтенсивності емоцій за допомогою когнітивної

3	12	переходные супружеские отношения	низкий уровень супружеской совместимости	ПС	К	К	К	К	ПС	К	К	К
4	9	скорее благополучные супружеские отношения	высокий уровень супружеской совместимости	П	П	ПС	ПС	П	П	П	П	П
5	10	переходные супружеские отношения	средний уровень супружеской совместимости	ПС	ПС	К	К	ПС	ПС	ПС	ПС	ПС
6	15	скорее не благополучные супружеские отношения	низкий уровень супружеской совместимости	К	К	К	К	К	К	К	К	К
7	13	переходные супружеские отношения	средний уровень супружеской совместимости	ПС	ПС	ПС	К	П	ПС	П	П	ПС
8	7	благополучные супружеские отношения	высокий уровень супружеской совместимости	П	П	П	П	ПС	П	ПС	ПС	П
9	11	скорее благополучные супружеские отношения	средний уровень супружеской совместимости	ПС	К	ПС	П	ПС	ПС	ПС	ПС	ПС
10	10	скорее благополучные супружеские отношения	средний уровень супружеской совместимости	П	ПС	К	К	ПС	П	ПС	ПС	ПС
11	16	переходные супружеские отношения	средний уровень супружеской совместимости	К	К	ПС	К	К	К	К	К	К
12	8	скорее не благополучные супружеские отношения	низкий уровень супружеской совместимости	К	К	К	К	К	К	К	К	К
13	12	переходные супружеские отношения	средний уровень супружеской совместимости	К	К	ПС	К	ПС	К	ПС	ПС	ПС
14	15	скорее благополучные супружеские отнош.	высокий уровень супружеской совместимости	П	П	П	ПС	ПС	П	ПС	ПС	ПС

Примечание к табл. 2.1. Значения столбцов.

С.С. – семейный стаж

1. Проблемы отношений с родственниками и друзьями;
2. Вопросы, связанные с воспитанием детей;
3. Проявление стремления к автономии;
4. Нарушение ролевых ожиданий;
5. Рассогласование норм поведения;

Вопросы выявления причин семейных конфликтов и нахождения путей их разрешения исследовались в работах В.А. Сысенко, С.Ю. Ключникова А. Росс, А.П. Ощепковой, М.З. Этшттейна, В.П. Шейнова и др.

Не смотря на современные исследования проблема динамики конфликтных взаимоотношений в семье остается не достаточно исследованной.

Объект исследования – процесс взаимоотношений в семье. **Предмет** – динамика конфликтных взаимоотношений в семье. **Гипотеза** – динамика конфликтных взаимоотношений в семье зависит от семейного стажа: у молодых и пожилых браков уровень конфликтности ниже, чем у средних браков. **Цель** – изучение условий, детерминирующих возникновение конфликтов в семье.

Задачи исследования.

1. Провести теоретический анализ проблемы взаимоотношений в семье.
2. Рассмотреть методы исследования конфликтных взаимоотношений в семье.
3. Проанализировать результаты исследования конфликтных взаимоотношений в семье.

Исследование конфликтных взаимоотношений в семье проводилось на базе общеобразовательной школы № 1, г. Ялта. В исследовании приняли участие 14 семей, дети которых обучаются в начальных классах. В ходе диагностики соблюдались этические нормы психодиагностики (добровольность участия, конфиденциальность и др.). В работе мы использовали ряд следующих методик: тест-опросник удовлетворенности браком (В. В. Столин, Т. Л. Романова, Г. П. Бутенко); тест на супружескую совместимость (А.А. Добровича); методика PARI Е. Шеффера и Р. Белла (адаптация Т.В. Нещерет). Индивидуальные результаты представлены в виде табл. 2.2.

Таблица 2.2

Результаты исследования конфликтных взаимоотношений в семье

№	С.С.	Тест-опросник удовлетворенности браком	Тест на супружескую совместимость	Методика PARI Е. Шеффера и Р. Белла								
				1	2	3	4	5	6	7	8	9
1	2	3	4	5	6	7	8	9	10	11	12	13
1	20	скорее благополучные супружеские отношения	высокий уровень супружеской совместимости	П	П	ПС	ПС	П	П	П	П	П
2	8	скорее благополучные супружеские отношения	средний уровень супружеской совместимости	П	К	ПС	К	ПС	П	ПС	ПС	ПС

регуляції передбачають використання уваги і мислення для встановлення контролю над небажаними емоціями. Ці способи достатньо різноманітні.

Відключення (відволікання) полягає в умінні думати про що завгодно, окрім емоціогенних обставин; воно вимагає вольових зусиль. Як спосіб контролю негативних емоцій, відволікання використовувалося ще в лікувальних змовах.

Перемикання пов'язано із спрямованістю свідомості на яку-небудь цікаву справу або на ділову сторону майбутньої діяльності. Ефективним є перемикання на позитивні роздуми [5].

Компетентність визначається як системна, інтеграційна властивість особистості (Дж. Рівний, А.К. Маркова, І.Е. Еліна, Г.В. Юсупова та др.) [1, 2, 3]. Компоненти компетентності володіють властивостями взаємозалежності, варіативності, кумулятивності.

Якщо розглядати місце компетентності в загальній архітектурі психологічної системи діяльності (по В.Д. Шадрікову), то вона, як характеристика суб'єкта діяльності, що відноситься до індивідуальних якостей суб'єкта (знання, навиків, уміння, особові якості), впливає на постановку цілі діяльності, ухвалення розв'язання, вибір програми діяльності, корекцію результатів [2].

Емоційну компетентність розуміють як відповідність емоцій поведінці (Г. Бак, І.Н. Андреева, О.В. Лібіна); як здатність розуміти свої власні відчуття і емоційні стани інших, правильно оцінювати їх, а також контролювати свої емоції і конструктивно їх виражати, використовуючи їх для того, щоб управляти своєю поведінкою і впливати на поведінку інших (М. Райнольдс); як групу здібностей, що розвиваються, до регуляції інтерперсональних відносин шляхом розуміння власних емоцій і емоцій оточуючих (Р. В. Юсупова); як єдність трьох аспектів: «Я-індентичности», характеру і історії розвитку (До. Саарні). А.В. Лібіна, розглядаючи емоційну компетентність в рамках психології опанування, вводить поняття адекватної інтегральної оцінки людиною своєї взаємодії з середовищем [3].

Виходячи з аналізу наукової літератури запропоновано наступне визначення емоційної компетентності.

Емоційна компетентність як афектно-когнітивне явище виявляється в здатності розпізнавати і конструктивно виражати свої емоції, управляти ними на основі саморегуляції і рефлексії.

Емоційна компетентність сприяє збереженню і зміцненню здоров'я людини взагалі і педагога зокрема, завдяки своїм ключовим компетенціям.

Перша компетенція - це розпізнавання і розуміння власних емоцій і відчуттів. Вищий рівень емоційної свідомості характеризується тим, що людина може не тільки сприйняти і описати відчуття, але і розуміє причини його виникнення і контекст. Люди з великою емоційною ясністю легше за інших долає стресові ситуації, швидше відновлюють емоційний баланс (П. Селовеї). Низький рівень свідомості - це плотьська сліпота, алекситимія. Доведено, що вона може приводити до психосоматичних захворювань, порушенням в соціальній сфері, ускладнює особові і професійні відносини (І. Малкіна-Пих) [4].

Друга компетенція - управління своїми емоціями. Людина, яка співпрацює з іншими (до вчителя це відноситься безпосередньо), вимушений знаходити баланс між власними потребами, домаганнями і очікуваннями суспільства.

Навчання цьому тривати довгі роки. Найважливішою складовою частиною його є реакція на власні емоції. Встановлено, що людям, що дозволяють вільно виявлятися таким відчуттям як злість і гнів, важче позбутися від них. Придушення цих відчуттів веде до психологічних проблем. Тому важливо усвідомити свій гнів і подолати його. Існують багато способів адекватного виразу емоцій. Педагогу важливо освоювати їх і застосовувати в житті. На жаль, практика витіснення і ігнорування емоцій не пішла в минуле, вона продовжує свою згубну дію на здоров'ї.

Третя компетенція - розпізнавання і розуміння відчуттів оточуючих. Людина з високим рівнем розвитку цієї компетенції добре «читає» сигнали про відчуття інших людей і спроможний змінити перспективу, побачити стан речей з позиції іншої людини, відчувати те, що відчуває він. Такі люди володіють емпатійними здібностями.

Четверта компетенція - управління відчуттями інших. Здатність позитивно впливати на відчуття інших є компетенцією вищого порядку. Для педагога така компетенція особливо актуальна. Відкрите, обережне поводження з відчуттями, а також здатність зрозуміти причини їхнього виникнення дозволяють вчителю в професійному житті не випробовувати проблем в емоційних ситуаціях. Надання педагогом конструктивного впливу на відчуття дітей і колег передбачає вміння заспокоїти збуджену або роздратовану людину, підбадьорити боязливого, допомогти їм усвідомити свої відчуття, будити інтерес і підняти настрій.

Для застосування цих важливих характеристик емоційної компетентності на практиці дуже важлива позитивна установка на відчуття, яка передбачає, що людина вважає відчуття першорядним і важливим чинником, активно користується їхніми підказками. Така установка допомагає педагогу успішно використовувати вже наявні компетенції. Тут важлива, перш за все, сама готовність використовувати відчуття як джерело додаткової інформації і основу для ухвалення розв'язань. Якщо людина сприймає власні відчуття і відчуття інших, але вважає їх не важливими, він не зможе використовувати свою емоційну компетентність в житті.

Теорія і практика показують, що емоційно компетентний вчитель володіє здібністю до педагогічної імпровізації і творчості, що також характеризує його як професіонала. В своєму професіоналізмі і майстерності він знаходить упевненість, емоційну опору, черпає внутрішню силу. Упевненість і імпровізація вважаються найефективнішими засобами в профілактиці стресу. Усвідомлюючи свої і чужі емоції, компетентний педагог відноситься до них з ухваленням і розглядає як професійний ресурс, не залежно від того, які це емоції по знаку: позитивні або негативні. Емоційно компетентний педагог не поширює негативну інформацію і токсичні емоції, що мають своєю властивістю заражати оточення, несприятливо впливаючи на психологічний клімат.

Педагоги з високим показником емоційної компетентності добре усвідомлюють себе, свої власні цінності, потреби і живуть відповідно до них. Виконання професійної діяльності і вистроювання відносин відбувається в стані конгруентності самому собі. Такі педагоги будують відносини на підставі чесності і відвертості. Вони здатні пробуджувати в людях позитивні емоції, розкривати в них самі кращі сторони. Такі вчителі вибирають позитивні тактики впливу: підтримку, натхнення, розвиток. Педагогічне спілкування характеризується конфліктністю. Саме тому важлива емоційна компетентність,

УДК 159.923-053.6

ДИНАМИКА КОНФЛИКТНЫХ ВЗАИМООТНОШЕНИЙ В СЕМЬЕ

*Кирейчев Андрей Вячеславович,
канд. психол. наук, и.о. доцента кафедры психологии
РВУЗ «Крымский гуманитарный университет»*

Постановка проблемы. Происходящие в последние годы в украинском обществе экономическими и социальными изменениями, которые затрагивают все сферы жизнедеятельности. Реформирование общества сопровождается трансформациями во всех его подсистемах. На становление новых общественных отношений значительное влияние оказывают социальные процессы, происходящие на разных уровнях организации общества.

Семья представляет особый интерес как социальный институт, не только обеспечивающий стабильность общества, но и эволюционирующий вместе с ним, адаптирующийся к новациям и переменам. С другой стороны, семья выступает как пространство первичной социальной адаптации индивида, как микромир, в котором начинается личностное становление человека. Семья является истинной школой человечности, взаимопонимания, душевного сострадания и сопереживания. Вместе с тем в такой системе интенсивного, тесного взаимодействия не могут не возникать споры, конфликты и кризисы. Противоречия между личностью и семьей неизбежны. При возникновении таких противоречий в семье человек оказывается перед выбором способа их разрешения.

Характер внутрисемейных отношений зависит от многих факторов. Это и социальное положение семьи, и ее состав и возраст членов семьи, степень их эмоциональности, уровень интеллекта и способность к открытому общению.

Особое влияние на состояние семейных отношений оказывает материально-экономический фактор. Ухудшение материально-экономического положения большинства семей, изменение социального положения женщин, революция в иерархии ценностей общества и личности и многие другие причины приводят к снижению уровня удовлетворенностью семейной жизнью, а следовательно, к росту конфликтных ситуаций в семье. Таким образом, брачно-семейные отношения отражают как положительные, так и отрицательные моменты состояния общества.

В условиях социальной аномии общества, его дезорганизации, число конфликтов возрастает, в том числе в области семейных отношений, так как все процессы, происходящие в обществе, отражаются через индивидов на их семьях. Семейные конфликты стали широко распространенным явлением, что свидетельствует о дисгармонии в семейных отношениях. Проблема выявления сущности, причин, форм проявления конфликтов является на сегодня особенно актуальной для науки, так как в период трансформации общества возрос показатель разводимости, особенно среди молодых семей.

Анализ актуальных исследований. Вопросам семейных конфликтов посвящены труды: В.А. Сысенко, И.С. Голода, Н.Г. Юркевича, М.Я. Соловьева, С.С. Седельщикова, Т.А. Гурко, Н.М. Римашевской, Н.В. Малайровой, Н.Н. Наричина, Н.В. Гришиной, К. Левина, А.Г. Шмелева, А.Я. Анцупова, А.И. Шипилова. В работах данных авторов нашли отражение отдельные вопросы конфликтов в семье, в частности развод, причины конфликтов, формы конфликтного взаимодействия.

залежить структура заняття. Описано умови організації процесу навчання на занятті з англійської мови. Автори наголошують на перевагах використання технології при роботі зі студентами - майбутніми економістами на заняттях з англійської мови. Серед переваг відзначено динамічність процесу навчання, можливість використання багатьох форм роботи, розвиток здібностей командної роботи. **Ключові слова:** професійна компетентність, комунікативна компетенція, інтерактивне навчання, інтерактивна технологія, мовне середовище.

Резюме. Авторами данної статті розглядається суть інтерактивної авторської технології «пункт призначення». Виділені фактори, від яких залежить структура заняття. Описано умови організації процесу навчання на заняттях по англійському мові. Автори підкреслюють переваги використання технології в роботі со студентами – будучими економістами на заняттях по англійському мові. Серед переваг виділені динамічність процесу навчання, можливість використання багатьох форм роботи, розвиток навчальних командної роботи. **Ключевые слова:** профессиональная компетентность, коммуникативная компетенция, интерактивное обучение, интерактивная технология, языковое окружение.

Summary. The authors of the article review the essence of interactive author technology «Destination Point». Factors, which influence the lesson structure have been emphasized. Teaching process organization conditions have been described. The authors highlight the advantages of using the technology in the process of teaching students future economists at the English lessons. Among the advantages teaching process dynamics, usage of different forms of teaching process, developing team work skills have been defined. **Keywords:** professional competence, communicative ability, interactive education, interactive technology, language environment.

Література

1. Василевич В. В. Формування професійного мовлення студентів-економістів як засобу взаємодії у просторі європейської комунікації // http://www.nbuv.gov.ua/portal/Soc_Gum/Npchdu/Pedagogics/2003_15/15-31.pdf.
2. Вачевський М. В. Теоретико-методичні засади формування у майбутніх маркетологів професійної компетенції: Монографія / М. В. Вачевський. – К.: Вид. «Професіонал», 2005. – 364 с.
3. Держава і освіта. Національна доктрина розвитку // Освіта України. – 2001. – № 29. – С. 4 – 5.
4. Дибкова Л. М. Індивідуальний підхід у формуванні професійної компетентності майбутніх економістів: автореф. дис. на здобуття наук. ступеня канд. пед. наук: спец. 13.00.04 / Л. М. Дибкова, АПН України Ін-т вищ. освіти. – К., 2006. – 20 с.
5. Пометун О. І. Сучасний урок. Інтерактивні технології навчання: наук.-метод. посіб. / О. І. Пометун, Л. В. Пироженко; за ред. Пометун О. І. — К.: А.С.К., 2004. — 192 с.
6. Чепорова Г. Є. Застосування ситуаційного методу навчання у формуванні професійної компетентності студентів-економістів / Г. Є. Чепорова // Вісник Житомирського державного університету. – Випуск 53. – Педагогічні науки. – Житомир, 2010. – С. 140 – 144.

Подано до редакції 12.03.2012

яка сприяє емоційній згоді, конструктивному спілкуванню і дозволяє зберігати відносини, не залежно від обставин, якими б несприятливими вони не були. Вона є умовою гармонізації спілкування з учнями, батьками, колегами, керівництвом учбового закладу. Гармонійне спілкування позитивним чином впливає на психологічний клімат освітнього середовища, який є передумовою і умовою збереження і зміцнення психічного і соматичного здоров'я всіх її суб'єктів, впливає на характер розвитку і становлення майбутньої дорослої людини.

До справжнього часу основними формами розвитку емоційної компетентності є: індивідуальна робота по заданих алгоритмах (Л. Кемерон-Бендлер, М. Лебо), тренінги (М. Райнольдс, І.Іванілов), фасилітаторство (К. Роджерс), розвиваюче середовище (Дж. Рівний) [3].

Висновки. Отже, уміння опанувати своїми емоціями сприяє ефективності педагогічної діяльності і одночасно підвищує задоволеність від неї. Оволодіння емоційною компетентністю представляється особливо актуальним для підвищення психологічної культури педагога.

В процесі оволодіння професією вчителя емоційна компетентність є умовою пристосовування до вимог професійної діяльності і педагогічного спілкування; на етапі досягнення високого рівня професійної майстерності продуктивний вчитель стає активним суб'єктом педагогічної діяльності і спілкування.

Резюме. Проблема розвитку емоційної компетентності майбутнього педагога пов'язана із задоволеністю від власної компетентності, з переживанням особового і професійного зростання. Оволодіння емоційною компетентністю представляється особливо актуальним для підвищення психологічної культури педагога. Аналіз різних підходів до визначення поняття емоційної компетентності дозволив сформулювати визначення досліджуваного феномена. В статті приводяться результати аналізу літератури, а також власні висновки автора з питань вибору продуктивних стратегій саморегуляції функціональних станів як засоби формування емоційної компетентності майбутнього педагога. **Ключові слова:** емоційна компетентність, саморегуляція, продуктивна копінг-стратегія, функціональні стани.

Резюме. Проблема развития эмоциональной компетентности будущего педагога связана с удовлетворенностью от собственной компетентности, с переживанием личностного и профессионального роста. Овладение эмоциональной компетентностью представляется особенно актуальным для повышения психологической культуры педагога. Анализ различных подходов к определению понятия эмоциональной компетентности позволил сформулировать определение исследуемого феномена. В статье приводятся результаты анализа литературы, а также собственные выводы автора по вопросам выбора продуктивных стратегий саморегуляции функциональных состояний как средства формирования эмоциональной компетенции будущего педагога. **Ключевые слова:** эмоциональная компетентность, саморегуляция, продуктивная копинг-стратегия, функциональные состояния.

Summary. The problem of pedagogic development of emotional competence is related not only with the creating a positive emotional atmosphere at classes, but also with the satisfaction from self-competence, personal experience and professional growth. The acquisition of emotional competence is the most important for the pedagogic psychological culture. In this article we present the results of literature

analysis and personal conclusions as to questions about choosing productive strategies of self-regulation functional states as a tool to form emotional competence for future pedagogue. **Keywords:** emotional competence, coping behavior, self-regulation, functional state.

Література

1. Андреева И. Н. Развитие эмоциональной компетентности педагогов [Текст] / И. Н. Андреева // Психология образования сегодня: Теория и практика: материалы Международной науч.-прак. Конф. / под ред. С. И. Коптевой, А. П. Лобанова, Н. В. Дроздовой. – Минск, 2003. – С. 166–168.
2. Дикая Л. Г. Психология саморегуляции функционального состояния субъекта в экстремальных условиях деятельности [Текст]: дис. д-ра психол. Наук: 19. 00. 03. / Л. Г. Дикая. – М., 2002. – 342 с.
3. Либина А., Либин А. Стили реагирования на стресс: психологическая защита или совладание со сложными обстоятельствами? / Стилль человека: психологический анализ. [Текст] / А. Либина, А. Либин. - М.: Смысл, 1998. - с. 190-204.
4. Малкина-Пых И.Г. Психосоматика: Справочник практического психолога / И.Г. Малкина-Пых - М.: Изд-во Эксмо, 2005. - 992 с. - С. 24 -38
5. Нартова-Бочавер С.К. «Coping Behavior» в системе понятий психологии личности. [Текст] / С.К. Нартова-Бочавер // Психологический журнал. 1997. Т. 18, № 5. С. 20–30.

Подано до редакції 22.03.2012

УДК 377.8+642.6

ПЕДАГОГІЧНІ ОСНОВИ ФОРМУВАННЯ ПРОФЕСІЙНО-ОРГАНІЗАТОРСЬКИХ УМІНЬ У МОЛОДШИХ СПЕЦІАЛІСТІВ З РЕСТОРАННОГО ОБСЛУГОВУВАННЯ

*Долгопол Олена Олександрівна,
викладач*

*Харківський торговельно-економічний коледж
Київського національного торговельно-економічного університету*

Постановка проблеми. Щоб бути успішними, визнаними, популярними, конкурентоспроможними, сучасним закладам ресторанного господарства мало мати розвинену інфраструктуру, сучасні технічні засоби, затишні інтер'єри та сприятливе місце розташування. Передусім успіх закладу ресторанного обслуговування обумовлюють фахівці, спеціалісти своєї справи, озброєні сучасними знаннями та вміннями.

Для вищого навчального закладу все більш актуальним стає питання удосконалення процесу підготовки таких спеціалістів. Тому можна стверджувати, що разом з підвищенням вимог до фахівців з певної галузі, підвищилися вимоги і до процесу їхньої підготовки у ВНЗ. Від викладання у вищій школі суспільство очікує не формалізму і шаблонності у побудові навчально-виховного процесу, а експериментів та впровадження інновацій [4]. Це дасть змогу навчити і виховати не лише спеціаліста, володіючого базовими знаннями та вміннями, а й творчу, ініціативну особистість, здатну вирішувати будь-які професійні проблеми, здатну бути лідером колективу.

Найчастіше недоліки у підготовці спеціалістів викликані невідповідністю

вивчається, характер завдань обговорюється всіма викладачами. Технологія об'єднує роботу студентів і викладачів. Принципи активності, інтегративності, кооперації, поєднання індивідуальної і колективної роботи є основними в даній організаційній формі навчання.

Структура заняття з використання технології «пункт призначення» залежить від кількох факторів, а саме: теми заняття; типу заняття; рівня й організації групи; навичок, що опрацьовуються.

Тема заняття може бути єдиною для всіх пунктів, але можливий і такий варіант заняття, коли на кожному з пунктів розглядається один з аспектів якоїсь об'ємної теми, як-от: аспекти Management, Personnel, Strategy, Finance у рамках загальної теми Marketing або Economy of the UK, Economy of the USA, Economy of Ukraine в рамках загальної теми Global Economy.

Якщо це заняття, присвячене вивченню нового матеріалу, студенти повинні пересуватися за пунктами у певній чіткій послідовності, залежно від етапів заняття, а саме: пункт А – активізація знань, якими володіють студенти, пункт В – вивчення нового матеріалу, набуття нових знань, пункт С – активізація вмінь та навичок, які відпрацьовуються.

Якщо ж це заняття, присвячене узагальненню знань, то можливою є робота у будь-якій послідовності, студенти самі можуть обрати наступний пункт призначення. При такій організаційній формі враховується ще й принцип самостійності студентів.

Викладач може запропонувати різний за складністю матеріал для тієї чи іншої групи залежно від рівня володіння іноземною мовою, тобто технологія враховує індивідуальні особливості студентів. Можна поділити студентів не за рівнем володіння мовою, тоді умови учбового процесу наблизяться до умов реального середовища, а студенти отримають додаткову мотивацію покращувати свій рівень володіння мовою. Пункти можуть бути організовані з урахуванням навичок, що відпрацьовуються, тобто кожний з викладачів працює над розвитком певної групи навичок (читання, аудіювання, письмо, мовленнєвих навичок). Серед переваг технології можна зазначити такі, як динамічність процесу навчання, можливість студентів слухати мову не одного, а кількох викладачів під час заняття, вивчати новий матеріал і повторювати вже вивчений у цікавій формі роботи на занятті, розвивати здібності працювати в команді, співпрацювати, конкурувати між групами, швидко реагувати на зміни у мовному середовищі, несподіваність наступного етапу роботи й непрогнозованість у мовному середовищі, можливість використовувати її як на практичних заняттях з іноземної мови, так і під час контролю самостійної роботи студентів, охопити великий обсяг матеріалу.

Висновки з даного дослідження і перспективи подальших розвідок у даному напрямку. Інтерактивна технологія «пункт призначення» є новою експериментальною технологією, яка застосовується з метою удосконалення комунікативної компетенції як однієї із складових професійної компетентності фахівців. Можливість використання різних форм роботи, прийомів та методів на занятті з використанням цієї технології, сприймати мовлення не одного, а кількох викладачів, динамічність і швидке пристосування до змін у мовному середовищі дозволяє говорити про ефективність технології, що дає змогу отримання більш високих результатів у процесі навчання.

Резюме. Авторами даної статті розглядається сутність інтерактивної авторської технології «пункт призначення». Визначено фактори, від яких

визначити сутність і задачі нової авторської технології «пункт призначення»; розглянути структуру заняття з використанням даної технології; висвітлити переваги даної технології у навчанні іноземної мови.

Виклад основного матеріалу. Динамічний ритм життя, зростаюча мобільність і швидкість у всіх його сферах диктують студентам-майбутнім фахівцям свої вимоги: така ж швидкість в оволодінні знаннями, вміннями й навичками, здатність до подальшого навчання, швидке реагування на зміни оточуючого світу тощо. Реалізація завдань розвитку освіти неможлива без використання особистісно зорієнтованих сучасних освітніх технологій. Пошук результативних методів навчання іноземної мови, які б давали змогу отримати максимальний результат за найкоротший час, динаміку й мобільність у процесі навчання, враховували б індивідуальні особливості студентів, стимулює творчих викладачів до створення нових прийомів і технологій у навчанні. На нашу думку, авторська технологія дозволяє викладачам та студентам творчо підходити до навчального процесу, збільшує їх мотивацію та значно підвищує інтерес до процесу навчання, що дозволяє значно покращити результати щодо оволодіння іноземною мовою.

Так, на прикладі технології «пункт призначення» ми мали змогу впевнитися, що зацікавленість викладачів у творчому процесі навчання і така ж зацікавленість студентів дають дуже позитивний результат. Авторські технології – це творчий процес, який не є лімітованим певними рамками чи вимогами, а є зорієнтованим на досягнення певного результату. Таким чином, ми вважаємо, що використання саме авторських інтерактивних технологій відповідає вимогам сучасного процесу освіти.

«Інтерактивне (<inter> - взаємний, <act> - діяти) навчання – спеціальна форма діяльності; це діалогове навчання, під час якого відбувається взаємодія викладача і студента» [5, с. 4]. Інтерактивні технології навчання – це така форма організації процесу навчання, у якому студент не може не брати участь у колективній співпраці, у процесі навчання, заснованому на взаємодії всіх його учасників.

Появі інтерактивної технології «пункт призначення» сприяла методика «за станціями». Розробкою цієї методики займалася ціла низка зарубіжних вчених, а на сучасному етапі проблеми навчання «за станціями» присвячені праці К.Е.Безукладникова, М.Г.Заседателевої, Є.Н.Нельзіної. Сутність цієї методики полягає в дійовому, самостійному й диференційованому навчанні, що дозволяє вивчити новий і повторювати вже вивчений матеріал. Основною умовою організації навчального процесу за цією методикою є те, що учням надається матеріал й інструкції до його опрацювання. Основними принципами, на які спирається навчання в даній організаційній формі, є принцип інтегративності, принцип активності й самостійності учнів в учбовій діяльності, принцип поєднання індивідуальної і колективної роботи.

Сутність технології «пункт призначення» полягає в такій організації навчальної діяльності, при якій студенти поділяються на групи, кожна з яких працює у «пункті» під керівництвом викладача і переміщується до наступного «пункту» (іншого викладача) після виконання певного завдання. Під «пунктами» маємо на увазі кілька окремих аудиторій, залежно від кількості груп студентів.

Однією з важливих умов такої організації навчального процесу є однаковий період часу у кожному з пунктів. Тема заняття, матеріал, що

між традиційними формами і методами навчання і сучасними вимогами практики.

Формування готовності до професійної діяльності – одна із найголовніших задач вищої школи. У професійну діяльність організатора з ресторанного обслуговування входить такий важливий компонент, як професійно-організаторська діяльність. Від ступеню її сформованості багато в чому залежить майбутня кар'єра спеціаліста. Подолати невідповідності між можливостями вищої школи та вимогами до фахівців з ресторанного обслуговування допоможуть педагогічні заходи, спрямовані на формування готовності випускників до професійно-організаторської діяльності. Сьогодні випускники ВНЗ, спеціалісти з ресторанного обслуговування, мають добрі теоретичні знання, але недостатньо підготовлені до професійно-організаторської діяльності. А між тим професійно-організаторська діяльність є вирішальним фактором успішного виконання поставлених професійних завдань.

Аналіз досліджень і публікацій. Існує достатня кількість наукових досліджень, у яких розглядаються організаторські здібності, організаторські уміння, організаторські якості, а також передумови та методи їх формування. Дослідники В. Крутецький, Н. Кузьміна, Ю. Самарін організаторські здібності розглядають як психологічне поняття. Організаторські здібності у складі виробничої діяльності вивчають А. Ковальов, О. Сороковой та ін. Існує багато досліджень, присвячених формуванню організаторських умінь та здібностей під час фахової підготовки педагогів (І. Зиміна, І. Лампшер, Р. Гуллаш). Великий внесок у вивчення формування професійних, організаторських умінь зробили у своїх наукових розвідках Л. Уманський, Н. Кузьміна, Ю. Голікова та ін. Загальнотеоретичний підхід до змісту і технології професійної підготовки організатора висловили у дослідженнях М. Левіна, М. Левітова, О. Щербакова, Є. Шиянова та ін. У теорії особистісно-орієнтованого навчання, що розробляли Ш. Амонашвілі, В. Сухомлинський, І. Якіманська та інші педагоги, знайшли відображення положення про лідерські та організаторські риси у структурі особистості суб'єкта навчально-виховного процесу. Значний внесок у розвиток питання формування організаторських здібностей та умінь зробили представники діяльнісного (Л. Вигодський, П. Гальперін, А. Леонтьєв) та інформаційно-комунікативного (А. Башмаков, В. Міхелькевич, Є. Машбіц) підходів до організації процесу навчання.

Аналіз наукових джерел показує, що при достатньому висвітленні питання професійно-організаторської діяльності недостатньо уваги приділяється проблемі формування професійно-організаторських умінь під час фахової підготовки спеціалістів взагалі, і зокрема, фахівців з ресторанного обслуговування.

У часи, коли ринок праці потребує обізнаних у своїй справі, конкурентоздатних фахівців зі сформованими на достатньому рівні організаторськими вміннями, проблема вивчення педагогічних основ їх формування не викликає жвавого зацікавлення з боку сучасних науковців.

Попри визнання серед науковців, поняття «професійно-організаторські уміння» не включено до енциклопедичних словників, розглядається не в усіх підручниках з педагогіки.

Структура професійно-організаторських умінь молодших спеціалістів залишилася поза увагою дослідників. Проблема визначення педагогічних умов

формування професійно-організаторських умінь під час фахової підготовки молодших спеціалістів з ресторанного обслуговування обумовила мету даної статті.

Мета статті. Дати визначення професійно-організаторських умінь, виявити та обґрунтувати їх місце, роль та структуру в фаховій підготовці молодших спеціалістів з ресторанного обслуговування.

Виклад основного матеріалу. Широке коло цілей та задач діяльності організатора ресторанного обслуговування висуває різноманітні вимоги щодо його особистості. Робота організатора багатогранна, а підготовка у ВНЗ не забезпечує його готовність до всіх аспектів організаторської діяльності. Сучасний молодший спеціаліст з ресторанного обслуговування не може бути простим носієм «суми рецептів». Він має миттєво орієнтуватися в швидкозмінних умовах виробничого процесу, таким чином, щоб успішно вирішувати поставлену перед ним головну мету – ефективно працювати, щоб забезпечувати стабільність і розквіт закладу ресторанного обслуговування. Отже, сучасний молодший спеціаліст з ресторанного обслуговування має бути творчим організатором.

У змісті діяльності молодшого спеціаліста з ресторанного обслуговування особливе місце посідає професійно-організаторська робота. Це обумовлено специфікою роботи організатора.

Однак на сьогодні підготовка організатора до організаторської діяльності у ВНЗ не має системного характеру. Окремі елементи професійно-організаторських умінь, необхідні майбутнім рестораторам, вивчаються тільки у складі спеціалізованих циклів професійної та практичної підготовки на старших курсах. У той час як елементи роботи щодо формування професійно-організаторських умінь доцільно включати вже на першому курсі під час вивчення соціально-гуманітарних дисциплін, а також дисциплін фундаментальної, природничої та загальноекономічної підготовки.

Поняття «уміння» наповнювали різним змістом дослідники П. Гальперін, Б. Ананьев, Л. Виготський та ін. Наприклад, Н. Гончарова у праці «Функціонування тріади «знання-уміння-навички» у сучасній дидактиці» дає таке визначення уміння: «Готовність свідомо і самостійно виконувати практичні та теоретичні дії на основі засвоєних знань, життєвого досвіду і набутих навичок» [1, с.26].

Дослідник Е. Мілерян визначає уміння як «надзвичайно складне структурне поєднання чуттєвих, інтелектуальних, вольових, емоційних якостей особистості, що формуються та проявляються у свідомому, доцільному, успішному здійсненні ним системи перцептивних, мислительних, вольових, сенсомоторних та інших дій, які забезпечують досягнення поставлених цілей діяльності в певних умовах її протікання» [3, с.76].

Ми погоджуємося з визначенням уміння, даного К. Платоновим: «Уміння – це здатність виконувати будь-яку діяльність чи дію в нових умовах, ...що придбана у процесі навчання» [5, с.99]. Дане визначення відображає сутність поняття у загальному його вигляді. Легкість і швидкість, з якими студент оволодіває тими чи іншими загальними чи професійними вміннями, говорить про його високий рівень загальних здібностей.

Виходячи із вище викладених положень, під професійно-організаторськими вміннями організатора ресторанного обслуговування ми розуміємо комплекс загальнопрофесійних та організаторських якостей, що

УДК 004.031.42: 81'243

ВИКОРИСТАННЯ ІНТЕРАКТИВНОЇ АВТОРСЬКОЇ ТЕХНОЛОГІЇ «ПУНКТ ПРИЗНАЧЕННЯ» У ФОРМУВАННІ ПРОФЕСІЙНОЇ КОМПЕТЕНТНОСТІ СТУДЕНТІВ-ЕКОНОМІСТІВ

Керекеша Ольга Владиславівна,

кандидат педагогічних наук

Одеський національний економічний університет, м. Одеса

Барабаш Юлія Георгіївна,

кандидат філологічних наук

Одеський національний економічний університет, м. Одеса

Постановка проблеми в загальному вигляді полягає в тому, що професійна компетентність майбутніх фахівців повинна відповідати вимогам конкурентного середовища, а саме: фахівці повинні бути освіченими і здатними до подальшого навчання, творчої співпраці й роботи в команді, мати комунікативні здібності, навички аналітичного мислення тощо.

Згідно з принципами Національної доктрини розвитку освіти в Україні, передумовою утвердження розвиненого громадянського суспільства є підготовка освічених, моральних, мобільних, конструктивних і практичних людей, здатних до співпраці, міжкультурної взаємодії, які мають глибоке почуття відповідальності за долю країни, її соціально-економічне процвітання. Одним із пріоритетних напрямів розвитку освіти є міжнародне співробітництво та інтеграція в галузі освіти, а саме вихід освіти, здобутої в Україні, на ринок світових освітніх послуг, поглиблення міжнародного співробітництва, розширення участі навчальних закладів, учених, педагогів, студентів у проєктах міжнародних організацій та співтовариств [3]. Отже, оволодіння студентами міжкультурним іншомовним спілкуванням, що передбачає формування у них певного рівня комунікативної компетенції, є однією із складових професійної компетентності фахівців.

Аналіз останніх досліджень і публікацій. Проблемі формування професійної компетентності майбутніх економістів приділяється багато уваги. Так, В.В.Василевич розглядає проблему формування професійного мовлення як одну із складових європейської міжкультурної комунікації у контексті професійної підготовки майбутніх фахівців [1], теоретико-методичні засади формування професійної компетентності висвітлено в роботі М.В.Вачевського [2], Л.М.Дибкова наголошує на важливості індивідуального підходу у формуванні професійної компетентності економістів [4], Г.Є.Чепорова розглядає застосування ситуаційного методу у формуванні професійної компетентності студентів-економістів [6] та ін. Але використання авторської технології «пункт призначення» з метою набуття студентами-економістами професійно спрямованої іншомовної компетентності для успішної реалізації у просторі європейської комунікації й світового ринку праці не було предметом окремого наукового дослідження.

Метою даної статті є розглянути використання інтерактивної технології на заняттях з англійської мови щодо доцільності її використання з метою формування професійного мовлення студентів-економістів як засобу іншомовної комунікації, так і набуття професійної компетентності майбутніх фахівців.

Для досягнення вищезазначеної мети ми поставили такі завдання:

та методів, що сприятимуть вдосконаленню професійної компетенції вчителя іноземної мови.

Резюме. Стаття присвячується аналізу проблеми вдосконалення мовленнєвої компетенції вчителів іноземної мови, розглядається метод самовдосконалення як необхідна умова неперервної освіти вчителя. **Ключові слова:** мовленнєва компетенція вчителів іноземної мови, метод самовдосконалення, неперервна освіта вчителя.

Резюме. Статья посвящается анализу проблемы совершенствования речевой компетенции учителя иностранных языков, рассматривается метод самосовершенствования как необходимое условие непрерывного образования учителя. **Ключевые слова:** речевая компетенция учителя иностранных языков, метод самосовершенствования, непрерывное образование учителя.

Summary. The article is devoted to the analysis of problem of perfection of speaking competence of teacher of foreign languages, method of self-perfection as necessary condition of postgraduate education of teacher is examined. **Keywords:** speaking competence of teacher of foreign languages, method of self-perfection, postgraduate education of teacher.

Література

1. Ануфрієва Р.А. Професійна компетентність та життєвий успіх особистості. Життєва компетентність особистості / Ануфрієва Р.А. – Міністерство освіти і науки України: Богдана, 2003. – с. 320 – 338 .

2. Беляев Б.В. Психологические основы усвоения лексики иностранного языка / Беляев Б.В.: Пособие для преподавателей и студентов. – М.: Просвещение, 1964. –136 с.

3. Бухбиндер В.А. Методика интенсивного обучения иностранным языкам / Бухбиндер В.А., Китайгородская Г.А. – К.: Вища школа, 1988. – 343 с.

4. Бордакова О.М. Вивчення іноземних мов як основа міжкультурної комунікації / Бордакова О.М. // Збірник наукових праць. Педагогічні науки. Випуск 47. – Херсон: Видавництво ХДУ, 2008. – С.94-98.

5. Веніг Н.М. Формування мовленнєвої компетенції старшокласників. Автореф. дис. канд. пед. наук: 13.00.02 / Н.М. Веніг; Ін-т педагогіки АПН України. – К., 2001. –16 с.

6. Годлевська А.І. Формування мовленнєвого компонента комунікативності майбутнього вчителя у структурі позанавчальної діяльності: Дис. канд. пед. наук: 13.00.02 / Годлевська А.І. – К., 1998. –217 с.

7. Зимняя И.А. Психологические аспекты обучения говорению на иностранном языке / Зимняя И.А. – М.: Просвещение, 1978. – 159 с.

8. Николаева С.Ю. Ступеневая система освіти в Україні та система навчання іноземних мов / Николаева С.Ю., Петрашук О.П., Бражник Н.О. – К.: Ленвіт, 1996–88с.

Подано до редакції 15.03.2012

дозволяють здійснювати взаємодію, координацію, взаємозв'язок учасників трудового процесу для досягнення поставлених цілей. До загальнопрофесійних якостей ми відносимо: інтелектуальні, фізичні, вольові, комунікативні, моральні, рефлексивні.

До організаторських якостей, на нашу думку, належать: креативно-організаторські, емоційно-організаторські, діяльнісно-організаторські. Саме такі блоки організаторських якостей забезпечують монолітність особистісних якостей трьох рівнів: концептуального, емоційно-морального та діяльнісного. Будь-які знання лише тоді перейдуть у переконання та відобразяться в діяльності, якщо будуть «пропущені» через свідомість людини, тому, на нашу думку, у формуванні умінь організатора ресторанного обслуговування слід враховувати саме такі рівні.

Єдність названих якостей визначає особистість спеціаліста з ресторанного обслуговування та вимагає виконання певних вимог, що пред'являються до нього в процесі навчання. Вимоги щодо знань та умінь відображені в освітньо-професійній характеристиці молодшого спеціаліста з ресторанного обслуговування. Основу підготовки студента до професійної діяльності складають: усвідомлення цілей та задач навчально-виховного процесу, знання специфіки майбутньої професійної діяльності, оволодіння методами і принципами фахової діяльності, формування професійно важливих умінь, а також моральних особистісних якостей спеціаліста. Для ефективного формування професійно-організаторських умінь у молодших спеціалістів з ресторанного обслуговування у вищому навчальному закладі необхідно створити середовище, яке сконцентрувало б необхідний комплекс умов, що дозволять вибудувати систему підвищення професійно-організаторських умінь. Такі умови можна поділити на дві групи: внутрішні – це психолого-організаційна готовність особистості, що включає в себе мотиваційний, емоційний, вольовий, пізнавальний компоненти; зовнішні – соціальні (забезпечення матеріально-технічної бази для підготовки студентів) та педагогічні (виконання державних вимог щодо мінімуму змісту знань та умінь випускників, особистісно-орієнтований підхід, інформаційно-комунікативні технології тощо) [3, с. 81].

У цілому можна виділити види діяльності, спрямовані на розвиток професійно-організаторських умінь в навчально-виховному просторі коледжу: 1) навчальна діяльність: а) індивідуальна; б) групова; в) колективна; 2) конкурсна діяльність; 3) дослідницько-пошукова діяльність; 4) проектна діяльність; 5) громадська діяльність; 6) представницька діяльність (уміння належно презентувати себе, групу, навчальний заклад, молодіжну організацію).

Відмінною рисою формування професійно-організаторських умінь під час навчальної діяльності є використання сучасних інформаційних та комунікаційних технологій, наприклад, програмного продукту «Парус-Ресторан». Під час лекційних та семінарських занять (диспути, рольові та дидактичні ігри, ситуативні завдання тощо) теж є великі можливості для формування цих умінь. Під час виконання курсових робіт, написання наукових робіт та їх публічного захисту студент під керівництвом викладача розвиває ці та інші види умінь.

Позааудиторна робота відкриває перед педагогом великі можливості щодо формування професійно-організаторських умінь. Екскурсії на підприємства ресторанного бізнесу, KBK, брейн-ринги, зустрічі з майстрами ресторанної

справи, майстер-класи, відвідання професійно спрямованих виставок, конкурсів, а також участь у цих та інших заходах, безумовно, підвищать рівень сформованості професійно-організаторських умінь. При цьому самовиховання в процесі формування професійно-організаторських умінь відіграє чи не найголовнішу роль.

Процес формування професійно-організаторських умінь у коледжі ускладнюється його специфікою: за короткий термін навчання викладачі мають не лише дати необхідний запас знань, а й «перетворити» їх в уміння, які, доведені до автоматизму, стають навичками. За два з половиною роки навчання коледж має підготувати всебічно розвинутого професіонала. Здобуті у коледжі знання та уміння студент буде відшліфовувати під час навчання у ВНЗ III-IV рівнів акредитації або ж у практичній діяльності. Тому за браком часу так важливо розумно ним розпорядитися.

Весь процес формування професійно-організаторських умінь доцільно розбити на три етапи. На першому етапі (I курс) студенти набувають професійно-організаторських умінь самовиховання; на другому (II курс) – формують професійно-організаторські уміння, якими володіють як асистенти, помічники у професійній діяльності; на третьому (III курс) – формують професійно-організаторські уміння як самодостатнього фахівця. Це теоретичне дослідження перевірено практикою. Досвід роботи показує, що студентів I курсу доцільно залучати до участі таких заходах, як конкурси, фестивалі професійної майстерності у якості глядачів, у складі групи підтримки, або ж помічників, щоб студенти мали змогу познайомитись, відчувати атмосферу, «приміряти на себе» завдання тощо. Талановитих, ініціативних, творчих однокурсників з лідерськими якостями слід залучати до участі у подібних заходах у складі збірних команд, у яких беруть участь студенти та викладачі, а найбільш обдарованим пропонувати індивідуальну участь у подібних заходах. Трьохкурсників, у яких сформовані на високому рівні професійно-організаторські уміння, слід рекомендувати до участі у таких заходах самостійними учасниками. В ідеалі на етапі підготовки до конкурсів студента з добре сформованими професійно-організаторськими уміннями роль викладача зводиться до ролі спостерігача, консультанта, помічника і вболівальника.

Серед практичних рекомендацій щодо формування професійно-організаторських умінь молодших спеціалістів з ресторанного обслуговування можна наголосити на наступному: з перших днів занять у коледжі студенти-організатори мають залучатися до таких видів взаємодії, які мають на меті формування професійно важливих умінь, у тому числі, й організаторських. Чим вищий буде рівень сформованості умінь самовиховання у студентів на I курсі, тим якіснішим буде процес формування професійно-організаторських умінь випускників.

Теоретичні знання з області професійно-організаторської роботи набувають характеру професійно-організаторських умінь у процесі практичної діяльності з керування групою, командою.

Висновки. Безумовно, професійно-організаторські уміння посідають важливе місце серед важливих для професійної діяльності умінь спеціаліста з ресторанного обслуговування. Нами була проведена спроба дати визначення професійно-організаторським умінням, виявити та обґрунтувати їх структуру в молодших спеціалістів з ресторанного обслуговування. Питання залишається мало вивченим і заслуговує на науковий інтерес дослідників професійно

представниками інших народів, які володіють цією мовою, а також спілкуєми між собою, охоплюючи різні розмовні теми.

Осучасними критеріями високої якості мовлення є правильність, чистота, доречність, багатство мовлення. Чистота професійного мовлення – це суворе дотримання мовних і стилістичних норм літературного мовлення, головним чином у сфері вимови і слововикористання. Доречність мовлення – ознака його культури, якій властива точність, логічність, виразність, чистота цього мовлення та вимагає добору мовних засобів, що відповідають змістові та характерові експресії повідомлення. Багатства і різноманітності мови можна досягти за умов: засвоєння активного запасу загальнонародного словника літературної мови, вироблення навичок вмілого, творчого обґрунтування використання різних структур речень і словосполучень, оволодіння запасом типових інтонацій, прагнення до активної самостійної роботи.

Організація мовленнєвої діяльності в умовах неперервної освіти передбачає засвоєння вчителями знань про мову і мовлення, набуття ними власного мовленнєвого досвіду, спрямованість особистості до саморозвитку і самореалізації, формування самосвідомості в оволодінні професійними мовленнєвими уміннями. Загальний мовленнєвий розвиток вчителя іноземної мови визначається якісним рівнем його мовленнєвої діяльності, яка виявляється у професійній діяльності; сформованістю мотиваційної сфери, професійної спрямованості, розвитком мовленнєвих здібностей. Адже, наслідком професійного зростання особистості фахівця та розвитку його професійних здібностей є фахова компетентність. А розвиток мовленнєвих здібностей та комунікативної культури визначає мовленнєву компетенцію вчителя.

Вдосконалення організаційної структури і функцій інститутів післядипломної освіти педагогічних кадрів дозволяє закласти підвалини індивідуального стилю педагогічної діяльності вчителя іноземної мови, сприяє підвищенню мотиваційної спрямованості, розвитку професійного мовлення. Для вчителів системно проводяться курси підвищення кваліфікації, семінари, науково-методичні конференції, конкурси, майстер класи вчителів міста та області, головною метою яких є розвиток комунікативних вмінь і навичок вчителів іноземної мови. Участь у вищезазначених заходах позитивним чином впливає на збагачення мовленнєвої компетенції вчителя.

Однією з умов успішного вдосконалення професійного мовлення вчителів іноземної мови є розвиток їх творчого потенціалу. Важливим джерелом розвитку творчості вчителя іноземної мови є потреба знаходити постійно нові варіанти використання методів та прийомів, нові способи вдосконалення мовленнєвої компетенції, намагатись використовувати весь мовний потенціал не лише професійної сфери. Адже рівень мовленнєвої компетенції зумовлюється пізнавальною діяльністю вчителя, його світоглядом, саморозвитком і самореалізацією особистісного «Я». Саме тому в усіх сферах життєдіяльності людини характер мовленнєвої поведінки — є найважливішим показником її загальної культури і творчих здібностей.

Висновки. Підсумовуючи вищезазначене, можна зазначити, що вдосконалення мовленнєвої компетенції вчителів іноземної мови має виконуватись цілеспрямовано і системно, спираючись на прагнення вчителя до саморозвитку та самовиховання.

У подальшій дослідницькій роботі нами передбачається визначення форм

використовувати знання та власний досвід у конкретних життєвих ситуаціях, визначається багатьма науковцями, що займались дослідженням цього питання [1, с.324]. На думку автора інтенсивного методу навчання іноземної мови Г.О. Китайгородської комунікативну компетентність можна трактувати як здатність брати участь у реальному спілкуванні іноземною мовою [3, с.28]. Водночас комунікативна компетентність є складним багаторівневим утворенням, тобто комплексом навчальних компетенцій. Вона складається з мовної, мовленнєвої, соціокультурної та соціолінгвістичної, дискурсивної та стратегічної компетенції. Мовленнєва компетенція, в свою чергу, є поняттям комплексним. Спираючись на мовну компетенцію, вона охоплює систему мовленнєвих умінь (вести діалог, сприймати, відтворювати і створювати усні й писемні монологічні та діалогічні висловлювання різних видів, типів і жанрів), необхідних особистості у різноманітних життєвих ситуаціях. Мовленнєва компетенція особистості виявляється у сформованості умінь користуватися усною і писемною мовою, багатством її виражальних засобів залежно від цілей і завдань висловлювання та громадського життя [5, с.3].

Необхідно зазначити, що у викладанні іноземних мов основною вимогою часу стає формування необхідної комунікативної спроможності у сферах професійного спілкування в усній і писемній формі. Також аналіз вимог міжнародних стандартів, які представлені в сертифікаційних іспитах з іноземних мов, показує, що в них основну увагу сконцентровано на оцінці рівня розвитку комунікативних умінь і навичок.

Отже, проблемі становлення й розвитку мовленнєвої компетенції приділяли увагу психологи, лінгвісти, методисти. Проте, незважаючи на певні досягнення у дослідженні проблем формування мовленнєвої компетенції, нерозкритим залишається питання про її вдосконалення особистістю, яка вже має певний рівень сформованості мовленнєвої компетенції і для якої мовлення є професійним надбанням, що потребує розвитку та постійного вдосконалення.

Суттєву проблему, ми вбачаємо в тому, що вчитель іноземної мови, маючи певний рівень сформованості необхідних фахових компетенцій, в тому числі й мовленнєвої компетенції, нажалі, зазвичай обмежує свою комунікацію рамками шкільної програми, звужуючи коло своїх висловлювань до стандартних. Як відомо, лексичне насичення мовлення потребує активного використання, в іншому випадку лексика стає пасивною до рівня впізнання окремих лексичних одиниць в тексті чи на слух, і, в решті решт, зникає з пам'яті. Тому, цілком зрозуміло, що процес викладання іноземної мови роками лише за одним шкільним підручником, не буде сприяти збагаченню мовленнєвої компетенції, вдосконаленню комунікативної компетенції, яка для вчителів іноземної мови є провідною.

Забезпечення розмовної практики – важлива умова формування індивідуального стилю мовлення та діяльності вчителів іноземної мови. Навчання іноземній мові в Україні та деяких країнах Європи відбувається з орієнтацією на спілкування з носіями мови. Однак, в умовах інтеграційних процесів, що мають місце в Європі та світі, досить актуальною є проблема спілкування іноземною мовою з усіма, хто цією мовою володіє, але не є її носієм. Саме таке завдання ставлять перед собою науковці і вчителі таких країн як Швеція, Фінляндія, Норвегія, Іспанія [4, с.98]. Отже вчителі іноземних мов мають змогу підвищити свій рівень мовленнєвої компетенції, здійснюючи міжкультурну взаємодію іноземною мовою як із носіями мови, з

важливих умінь. Дана стаття не вичерпує всіх проблем з формування професійно-організаторських умінь у студентів спеціальності «Ресторанне обслуговування».

Резюме. Формування професійно-організаторських умінь під час підготовки молодших спеціалістів з організації ресторанного обслуговування є актуальною і водночас мало дослідженою педагогічною проблемою. У даній статті уточнено поняття професійно-організаторських умінь. Висвітлено питання умов ефективного формування професійно-організаторських умінь під час навчання студентів спеціальності «Ресторанне обслуговування». На основі практичного досвіду підготовки молодших спеціалістів з ресторанного обслуговування пояснюється поняття готовності до професійної діяльності. Дано рекомендації щодо формування професійно-організаторських умінь. **Ключові слова:** уміння, професійно-організаторські уміння, формування умінь, професійна підготовка, готовність до професійної діяльності.

Резюме. Формирование профессионально-организаторских умений во время подготовки младших специалистов по организации ресторанного обслуживания является актуальной и в то же время мало изученной педагогической проблемой. В данной статье уточнено понятие профессионально-организаторских умений. Освещены вопросы условий эффективного формирования профессионально-организаторских умений при обучении студентов специальности «Ресторанное обслуживание». На основе практического опыта подготовки младших специалистов ресторанного обслуживания объясняется понятие готовности к профессиональной деятельности. Даны практические рекомендации по формированию профессионально-организаторских умений. **Ключевые слова:** умения, профессионально-организаторские умения, формирование умений, профессиональная подготовка, готовность к профессиональной деятельности.

Summary. The formation of professional and managerial skills during the training of junior specialists in organizing catering is relevant and at the same time, a little-studied pedagogical problem. In this paper the definition of vocational and managerial skills. The questions of the formation conditions of effective vocational and managerial skills while teaching students of specialty "restaurant service". Based on the experience of junior specialists catering explains the concept of readiness for professional activities. Recommendations are given in relation to forming of professionally-organizational abilities. **Keywords:** ability, vocational ability for organization, development of ability, training, readiness for professional activities.

Література

1. Гончарова Н. «Функціонування триади «знання-уміння-навички» у сучасній дидактиці» [Режим доступу: science.ncstu.ru/articles/hs/14/12.pdf/file_download]
2. Лутошкин А.Н. Как вести за собой: Старшеклассникам об основах организатор. Работы. – М.: Просвещение. – 1978. – 159 с.
3. Милерян Е. А. Психология формирования общетрудовых политических умений. – М.: просвещение. – 1973. – 278 с.
4. Національна доктрина розвитку освіти у ХХІ столітті // Освіта України. – 2001. – №1. – с.22-25.
5. Платонов К. Занимательная психология // Наука и жизнь. – 2006. – №11. – с. 97-101.

Подано до редакції 12.03.2012

УДК 37.015.3

**БРАХУВАННЯ ІНТЕЛЕКТУАЛЬНИХ ОСОБЛИВОСТЕЙ
МАЙБУТНЬОГО ВЧИТЕЛЯ ЯК ПСИХОЛОГІЧНА ОСНОВА
РОЗВИВАЮЧОГО НАВЧАННЯ В ПРОЦЕСІ
ПРОФЕСІЙНОЇ ПІДГОТОВКИ**

*Єфіменко Світлана Миколаївна,
аспірант*

*Кіровоградський державний педагогічний
університет імені Володимира Винниченка*

Постановка проблеми. Проблема становлення інтелектуально розвиненої і творчої особистості в останні роки стає однією з центральних проблем психолого-педагогічних досліджень. Організація навчання на психологічному підґрунті передбачає глибокі знання психологічних особливостей людини. А якщо стоїть питання інтелектуального розвитку суб'єктів навчального процесу, зокрема, майбутніх вчителів, то, з метою ефективної організації розвиваючого навчального процесу, педагогу слід застосовувати на практиці знання зі змісту поняття «інтелект», його видів, функцій та структурних складових, а також особливостей інтелектуальної сфери людини певного вікового періоду.

В ході нашого дослідження було встановлено, що більшість вітчизняних дослідників (Б.Г. Ананьєв, М.І. Дьяченко, Л.О. Кандилович, І.О. Зимня, М.В. Буланова-Топоркова, Л.Г. Подоляк, В.І. Юрченко, В.А. Роменець, С.Д. Смірнов та інші) стверджують, що період зрілої юності в процесі професійної підготовки є сенситивним до розвитку пізнавальної сфери, інтелектуальних, творчих і спеціальних здібностей, становлення і стабілізації властивостей і станів особистості. Студентський вік характеризується високим рівнем інтелектуальних і творчих можливостей, спортивних і професійних досягнень. Тому цей період максимально сприятливий для професійної підготовки та інтелектуально-творчого розвитку молодшої людини.

Аналіз останніх досліджень та публікацій. Поняття інтелекту складне, тому воно є об'єктом дискусій дослідників в області психології, починаючи з ХХ століття і до цього часу. В зв'язку з цим існує багато теорій, течій, поглядів на визначення цього поняття, окреслення його структури, функцій, видів, методики вимірювання. Результати психолого-педагогічних досліджень інтелекту зарубіжними (Г.Ю. Айзенк, Ж. Піаже, Р. Стернберг та інші) та вітчизняними (М.К. Акімова, Б.Г. Ананьєв, Д.Б. Богоявленська, В.М. Блейхер, Л.Ф. Бурлачук, І.А. Васильєв, Б.М. Величковський, В.М. Дружинін, В.Ю. Крамаренко, М.Л. Смульсон, О.Д. Тихомиров, М.О. Холодна, Н.І. Чупрікова та інші) майстрами психології, що з'явилися протягом останніх десятиліть, сприяють розширенню розуміння цього надзвичайно важливого поняття. Але, проблематика співвідношення окремих складових структури інтелекту та його видів з пізнавальними можливостями студентів залишається недостатньо дослідженою в загальному потоці психолого-педагогічних досліджень, що підвищує актуальність виділення даної тематики в самостійний напрям.

Мета даної статті – охарактеризувати види інтелекту та визначити їх місце в інтелектуальній сфері майбутнього вчителя.

Виклад основного матеріалу дослідження. Поняття «інтелект» (англ. intelligence) як об'єкт наукового пізнання було введено в психологію англійським антропологом Ф. Гальтоном в кінці ХІХ ст.

наполегливого вивчення. Тому, зрозуміло, що до вчителя іноземної мови, його професіоналізму висуваються серйозні вимоги. Відомо, що в діяльності вчителя іноземної мови існують певні особливості, не характерні іншим педагогічним спеціальностям. Справа в тому, що навчання будується на комунікативно-мовленнєвій основі, засобами іноземної мови. Отже, комунікація є водночас засобом і метою навчання. Виходячи з вищезазначеного, важко перебільшити важливість сформованості мовленнєвої компетенції вчителя іноземної мови, що і визначило актуальність нашого дослідження.

Доречним буде нагадати твердження видатного вітчизняного педагога К.Д. Ушинського який вважав, що учитель живе до того часу, поки вчиться. Німецький педагог А. Дістервег писав, що для вчителя святим обов'язком є «своє виховання зробити завданням свого життя». Він вважав, що педагог «лише до того часу здатний насправді виховувати і освічувати, доки сам працює над своїм власним вихованням і освітою».

Не менш актуальною є думка про необхідність постійного удосконалення вчителя шляхом невинної роботи над собою. Саме життя поставило на порядок денний проблему неперервної педагогічної освіти. Сформувати високий професіоналізм сучасного педагога покликана система неперервної педагогічної освіти, яка базується на інтеграції освітніх систем, які забезпечують три рівні освіти: довузівську, вузівську, післявузівську.

Аналіз досліджень і публікацій. Питання формування комунікативної компетентності досліджено у працях Биркун Л.В., Воробйової І.А., Зимньої І.О., Николаєвої С.Ю., Пасова Г.Е., Скалкина Л.В. та інших.

Педагогічні й методичні питання з формування мовленнєвої компетенції розробляли сучасні вчені-методисти О.М. Біляєв, Є.П. Голобородько, Ю.М. Караулов, Т.О. Ладиженська, Л.І. Мацько, Н.А. Пашківська, М.І. Пентлюк.

Психологічні аспекти проблеми формування мовленнєвої компетенції відображено в працях Л.С. Вигодського, М.І. Жинкіна, І.Я. Зимньої, І.О. Синиці, Л.В. Щерби. Особливе значення мають дослідження мовленнєвої діяльності у працях Л.С. Вигодського, зокрема положення його теорії мовленнєвої діяльності.

Метою нашої статті є аналіз стану проблеми збагачення та вдосконалення мовленнєвої компетенції вчителя іноземної мови, теоретичне обґрунтування та практичні рекомендації щодо визначення означеної проблеми.

Виклад основного матеріалу. Як відомо, підготовка вчителя іноземної мови до професійної діяльності вимагає оволодіння ним лінгвістичної, лінгвокраїзнавчої, комунікативної, навчально-пізнавальної та лінгвометодичної компетенціями. Наприклад, лінгвокраїзнавча компетенція базується на володінні технологією вивчення іноземної мови, формуванні способів самостійного опанування знань і розвитку іншомовних навичок і вмінь; комунікативна – складає здатність сприймати та відбирати іншомовні тексти згідно з поставленою метою, а також складати іншомовні тексти залежно від комунікативної задачі; лінгвометодична компетенція містить в собі володіння мовою на адаптивному рівні, що визначається конкретно педагогічною ситуацією, а також вмінням педагогічного спілкування [6, с. 24].

Компетентність є складним, багаторівневим утворенням, інтегрованим результатом навчання в контексті з загальною здатністю особистості

труды / Н.А. Бернштейн. – М.: МПСИ, 2004. – С. 8-381.

2. Брагина Н.Н. Функциональные асимметрии человека / Н.Н. Брагина, Т.А. Доброхотова. – М.: Медицина, 1988. – 240 с.

3. Клименко В.В. Механізми психомоторики людини / В.В. Клименко. – К.: Інститут психології ім. Г.С. Костюка, 1997. – 192 с.

4. Озеров В.П. Психомоторные способности человека / В.П. Озеров. – Дубна: Феникс+, 2002. – 320 с.

5. Чуприков А.П. Особенности моторного доминирования у психически больных // Нервно-психические заболевания экзогенно-органической природы / А.П. Чуприков. – М.: Медицина, 1975. – С. 209-218.

6. Шинкарук А.І. Психомоторно-рівнева структура активності та свободи суб'єкта: автореферат дис. на здобуття наук. ступеня докт. психол. наук. / А.І. Шинкарук. – Одеса, 2005. – 40 с.

7. Sperry R.W. Some effects of disconnecting the cerebral hemispheres / R.W. Sperry // *Bioscience Reports*. 1982. V.2. N.5. P. 265-276.

Подано до редакції 02.03.2012

УДК 374.71

ПРОБЛЕМИ ВДОСКОНАЛЕННЯ МОВЛЕННЄВОЇ КОМПЕТЕНЦІЇ ВЧИТЕЛІВ ІНОЗЕМНОЇ МОВИ

Вострікова Вікторія Володимирівна,

кандидат педагогічних наук,

доцент кафедри теорії і методики викладання гуманітарних

дисциплін комунального вищого навчального закладу

«Херсонська Академія неперервної освіти»

Херсонської обласної ради, м. Херсон

Постановка проблеми. На зламі століть Європа перебуває в пошуках нових цінностей пов'язаних із взаєморозумінням, співробітництвом, злагодою. Їх утвердження спонукається стрімким рухом до полікультурної, полілінгвістичної Європи. В утвердженні цих цінностей чільне місце відводиться новій генерації викладачів, вчителів. Їх підготовка є загальною потребою суспільства, що швидко змінюється, вибудовуючи нову історичну реальність, єдиний європейський освітній простір.

Педагогічна освіта повинна забезпечувати формування компетентної особистості педагога, здатного самостійно і творчо виконувати професійні функції, усвідомлювати особистісне і суспільне значення педагогічної діяльності, нести відповідальність за її результати. В умовах модернізації освіти актуалізуються такі професійні функції учителя, як прогнозування, проектування, організація змістового і процесуального рівнів освіти, все більш необхідними стають навички педагога до здійснення самостійної науково-дослідної роботи, зростає значення його професійної мотивації, прагнення самовдосконалення.

Цілком закономірно, що пріоритетною цінністю європейської освіти визнана мова, як суттєвий інструмент європейського єднання. За цих умов професія вчителя іноземної мови стає однією з найнеобхідніших, а предмет «іноземна мова» в школі та вузі одним із пріоритетних. Іноземна мова як специфічний навчальний предмет вимагає тривалого, систематичного та

У сучасній науковій літературі інтелект розглядається як генетично зумовлений адаптаційний механізм, виступає як здатність особистості зосереджувати свої розумові зусилля на засвоєнні та застосуванні інформації в житті, адекватно реагувати та знаходити правильні шляхи рішення проблемних ситуацій та передбачає певну кількість шляхів, структур, логічних групувань одночасно самостійних і здатних до комбінацій одне з одним (Ж. Піаже та інші), як структурна організація, яка визначається розумовими здібностями і складом метакогнітивних психічних структур (М.О. Холодна, М.Л. Смільсон, Р. Стернберг, С.В. Сафонцева, А.М. Воронін, В.Ю. Крамаренко, В.Е. Нікітін, Г.Г. Андреев та інші), як чинник і результат цілеспрямованого навчання (С.А. Корнілов, Є.Л. Григоренко, С.Д. Смирнов, К.І. Степанова, В.М. Дружинін та інші), як сукупність процесів переробки інформації (Г.Ю. Айзенк, В.А. Звєгенцев, О.К. Тихомиров, Н.І. Чупрікова та інші), як система різноманітних пізнавальних процесів (Б.Г. Ананьєв). Відповідно до визначень словників, інтелект розглядається як здатність живих істот здійснювати соціально-орієнтовану діяльність, що виражається у пристосуванні до середовища, його творчій зміні [11, с. 234], як здатність до мислення, раціонального пізнання [10, с. 95], як загальна здатність до пізнання і рішення проблем без проб і помилок «в умі», успішності у будь-якої діяльності, основа інших здібностей [8, с. 138].

Ми погоджуємось із вітчизняними вченими [5; 9; 12], на думку яких інтелект є багатоаспектним, високодиференційним, однак інтегрованим конструктом. І розглядаємо це поняття як складне інтегроване психологічне явище, що об'єднує в своїй структурі психічні процеси та особистісні властивості особистості, спрямовані на застосування знань і досвіду у побудові розумових операцій з подальшим використанням їх у мисленнєвому процесі під час знаходження правильних шляхів рішення проблемної ситуації.

Існують різні наукові точки зору щодо визначення функцій інтелекту. Ми підтримуємо виділення українським дослідником інтелекту М.Л. Смільсон [9, с. 12] наступних основних функцій інтелекту: відображувальна (забезпечує побудову системи ментальних моделей світу, відбиту в архітектурі когнітивної системи), ціннісно-орієнтувальна (забезпечує орієнтувальний компонент будь-якої практичної дії) і прогностично-перетворювальна (дозволяє здійснити перехід від розгляду інтелекту як частини свідомості до дії як реального інструменту перетворення дійсності).

Важливим є розвиток всіх функцій інтелекту студента в процесі професійної підготовки. Навчальний процес, на нашу думку, є важливим фактором розвитку інтелектуальних функцій та структурних складових інтелекту в тому випадку, якщо знання та досвід, які отримують студенти в процесі навчання, розвивають механізми інтелектуальної діяльності. Адже, як зазначають дослідники [5], структура інтелекту відображає не лише індивідуальний досвід, а й загальні закономірності прояву здібностей людини у засвоєнні і застосуванні знань.

Аналіз наукової літератури показує, що протягом ХХ століття психологічні дослідження продукували різноманітні теорії структури інтелекту, починаючи від когнітивних моделей (багатофакторні, ієрархічні) Ч. Спірмена, Л.Л. Терстоуна, Р. Кеттелла, Дж. Гілфорда, до висунення операційної теорії інтелекту Ж.Піаже і виділення в структурі інтелекту здібностей, пов'язаних з рішенням щоденних проблем і міжособистісним

спілкуванням (триархічна теорія Р. Стернберга) та до виділення особливих видів інтелекту (теорія множинності форм інтелекту Г. Гарднера). Вітчизняні науковці розділились в поглядах стосовно уявлень про природу інтелекту: з одного боку – «цілісності» інтелекту (Б.Г. Ананьев), з іншого боку, – його «багатоструктурності» (Б.М. Величковський) та «інтегрованості» його структур (М.О. Холодна, М.Л. Смольсон, В.Ю. Крамаренко, В.С. Нікітін, Г.Г. Андреев). Дослідження пізнавальної діяльності студентів Б.Г. Ананьевим [2, с. 348-362] показують, що студентський вік – це пора найскладнішого структурування інтелекту. «Ядро» інтелекту людини цього віку, за дослідженням вченого, характеризується постійним чергуванням піків то однієї, то іншої функції, що входять у це ядро. Так, за дослідженням школи Б. Г. Ананьева, у віці 18-21 року сукупність психічних функцій (пам'яті, мислення, сприйняття, уваги) виступає у вигляді ланцюжка зв'язків, тоді як в 22-25 років утворюється розгалужений комплекс, що групується навколо двох центрів (інтелектуальних «ядер») – мнемічного (єдина структура пам'ять - мислення) і атенціонного (ядро уваги). При цьому, відповідно до досліджень цих науковців, логічний і вербальний компонент в період зрілої юності залишається одним з ведучих в структурі інтелекту.

Тому, на нашу думку, навчально-методичні розробки кожної дисципліни мають бути спрямовані на вибір таких психолого-педагогічних умов організації навчального процесу, за яких навчальний матеріал буде усвідомлюватись, осмислюватись та запам'ятовуватись, структуруватись, засвоюватись в пам'яті студента. За таких умов навчальна інформація буде цілеспрямовано відтворюватись під час активізації пізнавальної діяльності студентів, в процесі рішення проблемних задач. Завдяки цьому тонус інтелекту триматиметься, а компоненти його структури розвиватимуться.

Разом з пошуком структурних компонентів інтелекту людини, дослідження науковців розгорнулись навколо виявлення видів інтелекту. На основі виділеної психологом Г.Ю. Айзенком [1] ієрархії видів інтелекту, яка включає біологічний, психометричний, соціальний типи інтелекту, розгорнулись подальші дослідження науковців в цьому напрямку. Загальний потік психологічних припущень стосовно видів інтелекту науковці об'єднують у такі основні поняття: «біологічний інтелект», «психометричний інтелект», «соціальний інтелект», «практичний інтелект», «емоційний інтелект».

«Біологічний інтелектом» вітчизняні та зарубіжні науковці називають біологічні основи інтелектуальної поведінки. Його вивчення пов'язане з аналізом будови і діяльності мозку і нервової системи, часто здійснюваним на молекулярному, клітинному, генному рівнях. Вивчення біологічного інтелекту психологи проводять спільно з фізіологами, біохіміками, генетиками. Г.Ю. Айзенк [1] зазначає, що саме цей тип інтелекту відповідає за індивідуальні інтелектуальні відмінності людини та є основою інших видів інтелекту. Згідно з вченим, фундаментальним показником біологічного процесу інтелектуальної діяльності є швидкість розумових дій (реакцій) і їх безпомилковість.

Відповідно до досліджень В.Ю. Крамаренко [5, с. 170], англійський психолог Л. Термен запропонував ділити розумовий вік на хронологічний, що дозволило ввести відповідний коефіцієнт, який визначається за формулою: $IQ = (ma / ca) * 100\%$, де ca – хронологічний вік (від англійського chronological age), ma – розумовий вік (від англійського mental age), IQ – показник інтелекту (від англійського intelligence quotient).

навчання у фізичному вихованні школярів та студентів, а саме для оптимізації техніки формування складних рухових навичок.

Перспективи подальшої розробки проблеми полягають у розширенні уявлень про механізми міжпівкульної регуляції психомоторики людини та створенні стандартизованих методів діагностики міжпівкульної регуляції рухів.

Резюме. Розгляд особливостей продуктивності психомоторних дій осіб з різним типом міжпівкульної асиметрії дозволяє спрогнозувати ефективність засобів формування психомоторних навичок, тим самим підвищити надійність психологічних чинників ефективності діяльності. Основні форми регуляції психомоторики людини функціонують на психічному, енергетичному та біодинамічному рівнях. Міжпівкульна асиметрія мозку виступає одним з чинників, що визначає якісні відмінності в продуктивності регуляції психомоторних дій. Регуляція рухів осіб з лівопівкульним, правопівкульним та амбілатеральним типами міжпівкульної асиметрії достовірно відрізняється та впливає на продуктивність психомоторних дій. Дослідження міжпівкульної регуляції психомоторних дій необхідне для оптимізації техніки формування складних рухових навичок. **Ключові слова:** психомоторна дія, тип міжпівкульної асиметрії, психомоторна регуляція.

Резюме. Рассмотрение особенностей продуктивности психомоторных действий лиц с разным типом межполушарной асимметрии позволяет прогнозировать эффективность средств формирования психомоторных навыков, тем самым повысить надежность психологических факторов эффективности деятельности. Основные формы регуляции психомоторики человека функционируют на психическом, энергетическом и биодинамическом уровнях. Межполушарная асимметрия мозга выступает одним из факторов, определяющих качественные различия в производительности регуляции психомоторных действий. Регуляция движений лиц с левополушарным, правополушарным и амбилатеральным типами межполушарной асимметрии достоверно отличается и влияет на продуктивность психомоторных действий. Исследование межполушарной регуляции психомоторных действий необходимо для оптимизации техники формирования сложных двигательных навыков. **Ключевые слова:** психомоторное действие, тип межполушарной асимметрии, психомоторная регуляция.

Summary. Consideration of the performance features of psychomotor actions of persons with different types of interhemispheric asymmetry allows to predict the efficiency of formation of psychomotor skills and thus improve the reliability of psychological factors of performance. The main forms of regulation of human psychomotor function in mental, energy and biodynamic levels. Interhemispheric asymmetry of the brain is the one of the factors that determine the qualitative differences in the regulation of psychomotor performance action. Regulation of movement of persons with lefthemispheric, righthemispheric and ambilateral types of interhemispheric asymmetry significantly different and affect the performance of psychomotor actions. Investigation of interhemispheric regulation of psychomotor actions necessary to optimize the technique in complex motor skills. **Keywords:** psychomotor performance, type of interhemispheric asymmetry, psychomotor regulation.

Література

1. Бернштейн Н.А. О построении движений // Избранные психологические

психомоторні властивості, на якісне проявлення яких здійснює вплив не тільки нейрофізіологічні, а й психологічні особливості особистості.

Висновки з даного дослідження і перспективи подальших розвідок у даному напрямку:

1. Основні форми регуляції психомоторики людини функціонують на психічному, енергетичному та біодинамічному рівнях. Психомоторна дія являє собою рівневу організацію властивостей, механізмів та функцій психіки людини та повинна розглядатись як структурна одиниця діяльності.

2. Міжпівкульна асиметрія мозку виступає одним з чинників, що визначає якісні відмінності в продуктивності регуляції психомоторних дій. Під міжпівкульною регуляцією психомоторних дій розуміється цілісна система управління рухами, яка є самоорганізованою, пов'язана з функціональною асиметрією мозку та орієнтована на вирішення задач, спрямованих на виконання психомоторної діяльності. До основних чинників міжпівкульної регуляції психомоторних дій людини відносяться тип міжпівкульної асиметрії та ступінь міжпівкульної взаємодії. В управлінні руховими діями приймають участь обидві півкулі, однак якісна специфіка виконання психомоторної дії обумовлена можливостями міжпівкульного перенесення сенсорних корекцій рухів.

3. Регуляція рухів осіб з лівопівкульним, правопівкульним та амбілатеральним типами міжпівкульної асиметрії достовірно відрізняється та впливає на продуктивність психомоторних дій. Темп руху рук у лівопівкульних та правопівкульних осіб не відрізняється, але більш висока різниця за темпом руху рук є вираженою у ліворуких та амбидекстрів. У правопівкульних людей темп руху субдомінантної руки вищий, ніж у лівопівкульних. Правопівкульні та амбілатеральні значно поступаються за максимальною силою особам з лівопівкульним типом асиметрії. Найбільш чітко диференціюють зусилля люди з яскраво вираженою функціональною асиметрією півкуль. Зберігання в пам'яті еталону руху, який виконується в горизонтальній, вертикальній та сагітальній площинах, краще у правопівкульних, що обумовлено специфікою просторової організації правої (домінантної) півкулі. Найменша різниця в продуктивності чутливості за просторовим параметром руху правої та лівої рук притаманна амбілатеральним особам. Не існує відмінностей в координованості рухів осіб з вираженою асиметрією півкуль, але для них характерним є більш високий рівень різниці цього показника для обох рук, на відміну від амбілатеральних. Витривалість доміантної руки осіб з вираженою асиметрією однакова, але субдомінантна рука є більш витривалою у правопівкульних.

Більш високі показники симетрично розвинених психомоторних якостей рук правопівкульних у порівнянні з особами з лівопівкульним та амбілатеральним типом свідчать про інтеграцію біологічної схильності до ліворуконості та штучної необхідності пристосування таким людям до «праворукого середовища».

Практичне значення результатів дослідження визначається можливістю розробки рекомендацій щодо покращення працездатності спортсменів та операторів; отримані дані дозволяють враховувати тип міжпівкульної асиметрії людини для підвищення адаптаційних можливостей та розвитку регуляції психомоторних дій; результати дослідження міжпівкульної регуляції психомоторних дій необхідні для удосконалення існуючих програм і методик

Ототожнюючи інтелект і IQ, психологи часто використовують терміни «психометричний інтелект», «гестовий інтелект», який означає здатність людини давати правильні відповіді в тестах на визначення IQ. Ці тести дають змогу кількісно визначити рівень інтелекту даної людини відносно рівня інтелекту середньостатистичної людини такого ж віку. Середнє значення IQ відповідає 100 балам, найнижче може наближатися до 0, а найвище – до 200 (в залежності від діапазону виміру тесту інтелекту). Низький показник IQ – 0-84 бали, високий – 116-200 балів. На основі досліджень психологів [4; 12] та наших власних спостережень ми виявили, що між інтелектом і успішністю в діяльності існує певний поріг IQ, який обумовлює залежність успішного виконання певної діяльності від певного мінімуму інтелекту, необхідного для цієї діяльності. На нашу думку, інтелект майбутніх вчителів має бути достатньо розвиненим не лише для успішного виконання навчальних завдань, а й для ефективного рішення щоденних життєвих та професійних проблемних ситуацій. При цьому показник IQ має відповідати не нижче середнього значення.

Психометричний інтелект, за словами Г.Ю. Айзенка [1, с.112-115], на 70% залежить від біологічного інтелекту та на 30% – від факторів середовища (культурних факторів, освіти, виховання в сім'ї, соціального статусу). Науковець вказує, що такий інтелект може підлягати багатомірному шкалюванню, базуватись на сотні різноманітних тестів інтелекту, відображаючи різні сторони когнітивних здібностей. Згідно досліджень М.А. Холодної [12, с. 31], генетичний фактор займає від 40 до 80%. Але, на нашу думку, високий відсоток наслідуваності зовсім не значить, що IQ не чутливий до впливу на нього середовища. На наш погляд, генетично зумовлена складова психометричного інтелекту займає певний відсоток у кожній людині індивідуально. І за умов відповідного збагачення та розвитку, рівень психометричного інтелекту студента можна підвищити.

Терміном «соціальний інтелект» науковці [119; 106 та ін.] позначають інтелект, який проявляється в повсякденному житті, та характеризує уміння вирішувати соціальні проблеми, адекватно поводитися в ситуаціях спілкування, як здібність розуміти і прогнозувати поведінку інших людей.

За Г.Ю. Айзенком [114] в основі соціального інтелекту міститься психометричний інтелект, але він ширший від останнього завдяки таким факторам, які впливають на його рівень: здоров'я, харчування, ставлення до алкоголю, психічні порушення, досвід, мотивація, стратегії діяльності, якості особистості. Проявляється цей тип інтелекту у розмірковуванні, рішенні проблемних задач, пам'яті, здібності до навчання, розумінні та обробці інформації, виробленні стратегій, пристосуванні до оточуючого середовища. Згідно з дослідженням Г.Ю. Айзенка, психометричний інтелект виявляється важливим аспектом соціального в тому випадку, якщо успішність застосування тестів IQ виявляється в передбаченні навчальної, професійної успішності, в областях, які прийнято ототожнювати з високими інтелектуальними можливостями.

Іноді соціальний інтелект включають в ширше поняття «практичного інтелекту», під яким розуміють уміння вирішувати різні повсякденні практичні життєві та професійні задачі. Вважається, що з роками він змінюється в залежності від життєвого досвіду та накопичення знань. Дослідники практичного інтелекту Р. Стернберг та ін. [221, с. 9] характеризують його як

здатність формувати суб'єктивний психологічний простір у світі, що нас оточує. Ці дослідники [там само, с. 38] також виділяють «академічний» вид інтелекту, який проявляється в навчальних досягненнях і відрізняється від практичного («буденного») «книжковим» складом розуму.

На нашу думку, рівень розвитку «соціального», «практичного» і «академічного» інтелекту є дуже важливим для майбутньої професійної діяльності студента. Адже від них залежить ефективність прояву перцептивних здібностей в ситуаціях спілкування з дітьми та колегами, результативність вирішення щоденних навчальних, професійних та життєвих проблемних ситуацій.

Відповідно до досліджень А.А. Панкратової [6], психологи Дж. Мейер, П. Селовея, Д. Карузо, Р.Д. Робертс, Д. Гоулман та інші окремо виділяють «емоційний інтелект» EQ, який на відміну від IQ, що багато в чому обумовлений генами, в основному залежить від зусиль самої людини. Ці дослідники до здібностей емоційного інтелекту відносять: ідентифікацію емоцій, емоційний супровід мислення, розуміння емоцій, управління емоціями.

Важливу роль в емоційному інтелекті відіграють інтелектуальні емоції, кожна з яких виникає під час певного акту мисленнєвої діяльності в процесі рішення проблемних ситуацій. До них психологи [3; 6 та ін.] відносять: емоцію здивування (виникає на першій фазі мисленнєвого процесу – під час постановки проблеми), емоцію здогаду (виникає на фазі висунення гіпотези), емоції сумніву і впевненості (виникають на фазі перевірки гіпотези), емоції успіху-неуспіху: радість, засмучення, захоплення, розчарування (пов'язані з результатами мисленнєвої діяльності). Дослідники зазначають, що пізнавальні мотиви обумовлюють направленість інтелектуальних емоцій на певні етапи мисленнєвої діяльності, що зумовлює стимулювання та регуляцію її дії. Тому, на нашу думку, доцільно кожне пізнавальне завдання (проблемну задачу) переводити в особистісне значення для майбутніх вчителів та підтримувати позитивний емоційний тонус в ході навчального процесу.

З метою діагностики різних видів інтелекту студентів, його структурних компонентів та загального рівня розвитку, пропонуємо наступний перелік найбільш поширених тестів інтелекту:

– вербальні тести, які виявляють показники словесного (понятійного) логічного мислення;

– невербальні тести, які оцінюють наочно-образне і наочно-дійове логічне мислення, конвергентне мислення: Прогресивні матриці Равена (Raven's Progressive Matrices — RPM), інтелектуальний тест, вільний від впливу культур Р.Б.Кеттела (Culture-Fair Intelligence Test), Намалой людину Ф.Гудінафа (Draw-a-Man Test) тощо;

– тест Дж. Гілфорда і М. Салівена для діагностики соціального інтелекту, методика «Практичний інтелект» Р.Стернберга і Е.Л. Григоренко для діагностики практичного інтелекту;

– методики на визначення складових емоційного інтелекту: багатofакторна шкала MSCEIT (Mayer – Salovey – Caruso Emotional Intelligence Test) Дж.Мейера, П.Селовея, Д.Карузо, EQ-1 анкета Р.Бар-Она, методики «мульти-оцінок» (EI-360) Дж.П.Паули-Фрай;

– змішані, групові тести: Шкали виміру інтелекту Д.Векслера (Wechsler Intelligence Scales), тест структури інтелекту Амтхауера (Amthauer Intelligenz Struktur — Test), Груповий інтелектуальний тест (Vana Intelligence Test —

відтворення графічного руху правопівкульні на відміну від лівопівкульних (Uemp.=411,7; $p>0,05$). У амбілатеральних досліджуваних найбільш симетрична організація показників продуктивності рухової пам'яті з невеликим зміщенням на правобічність, а найбільш виражена асиметрія помилки просторової чутливості руху в лівопівкульних. Кращі показники правопівкульних підтверджують тенденцію до їх переваги у здібності відтворювати рух за заданим еталоном, яка обумовлена правопівкульною стратегією орієнтації в просторі, а також в більш високій стійкості регулятивної функції обох рук в змінених чи більш складних умовах.

Виявлено, що права рука демонструє високу швидкість при виконанні завдання на координацію у лівопівкульних, в той час як у ліворуких цей показник значно нижчий (Uemp.=117,2; $p\leq 0,01$). Амбідекстри з цією задачею справляються не набагато гірше на відміну від лівопівкульних досліджуваних (Uemp.=449,0; $p>0,01$) та значно краще за ліворуких (Uemp.=412,8; $p\leq 0,05$). Найбільш достовірніші розбіжності в координованості лівої руки виявлено між лівопівкульними та правопівкульними (Uemp.=143,7; $p\leq 0,01$). Амбідекстри справились із завданням на координацію гірше за правопівкульних, але краще у порівнянні з праворукими, при цьому достовірних розбіжностей не виявлено.

В правопівкульних досліджуваних відзначено значний рівень асиметрії рук з координованості при домінуванні правої руки (Uemp.=113,5; $p\leq 0,001$). Високий рівень асиметричності з координації виявлено на виборці досліджуваних з правопівкульним типом МА (Uemp.=363,9; $p\leq 0,01$), тільки в даному випадку ефективніше працює ліва рука. У амбідекстрів відзначається рівнозначна ефективність обох рук (Uemp.=526,3; $p>0,001$), але необхідно акцентувати увагу на тому, що середній показник координації правої руки (36,0 с) трохи вище лівої (40,3 с). Переважання відмінностей в показниках координованості руху правої та лівої рук є наслідком вираженої МА в правопівкульних та ліво-півкульних. Найкращі результати амбідекстрів, які отримані при роботі правою рукою, у порівнянні з ліворукими людьми є наслідком індивідуальної можливості більш частішого використання правої руки амбілатеральними в «праворукому середовищі».

Не існує достовірних розбіжностей щодо силової витривалості між особами з різним типом МА. Для лівопівкульних досліджуваних є характерним переважання силової витривалості правої руки (Uemp.=116,3; $p\leq 0,01$), а для правопівкульних – лівої (Uemp.=274,1; $p\leq 0,01$). Найменш витриваліші до статичного навантаження є амбідекстри, однак для них є властивим найвищий показник симетрії силової витривалості обох рук (Uemp.=480,2; $p>0,05$). Витривалість субдомінантної руки значно більша у правопівкульних на відміну від лівопівкульних.

Таким чином, можна стверджувати, що функціональна асиметрія мозку виступає одним з чинників, який визначає відмінності в продуктивності психомоторних дій осіб з різним типом МА. Достатньо високий рівень розвитку психомоторних якостей субдомінантної руки правопівкульних досліджуваних, ймовірно, є наслідком необхідності пристосування цих людей до «праворукого середовища», при цьому психомоторні функції ведучої руки не знижують своєї продуктивності. Найбільші відмінності в продуктивності психомоторних дій за силою, темпом та витривалістю зумовлено специфікою цих якостей як психофізичних, а координованість, просторова чутливість руху та точність диференціювання зусилля необхідно розуміти як саме

більший показник темпу субдомінантної руки правопівкульних свідчить про штучну необхідність пристосовуватись таким людям до «праворукого середовища». При цьому необхідно відзначити, що у лівопівкульних досліджуваних показники темпу субдомінантної руки (лівої) трохи нижчі (25,3) за субдомінантну (праву) у правопівкульних (27,3). Не дивлячись на нижчі показники швидкості доміантної руки, для правопівкульних характерною є більш висока стійкість та рівномірність темпу психомоторної дії протягом часу, необхідного для вирішення психомоторної задачі. Таким чином, регуляція швидкісної властивості психомоторної дії достовірно відрізняється у осіб з різним типом МА. Однак, цей висновок є справедливим для співвідношення показників правої та лівої рук. Психомоторний темп ведучої та субдомінантної рук між групами досліджуваних з різним типом МА практично не відрізняється.

Через більш частіше залучення ведучої руки до предметної діяльності, перевага варіативності психомоторних дій, які здійснюються нею, обумовлює нестійкість темпу руху протягом тридцятисекундного періоду виконання теплінг-проби. В той же час субдомінантна рука, яка виконує у людей з вираженою моторною асиметрією частіше коригувально-допоміжну функцію, показує одноманітний рівень психомоторного темпу, незалежно від швидкісного показника доміантної руки, що відбито у статистично достовірних розбіжностях дисперсії у вибірках лівопівкульних ($F=1,89$; $p<0,05$) та правопівкульних ($F=2,16$; $p\leq 0,05$). Високий рівень симетричності показників дисперсії обох рук ($F=0,12$; $p>0,05$) у амбілатеральних свідчить про однорідність показника психомоторного темпу обох рук у цій вибірці.

Лівопівкульні досліджувані значно переважають за силою правої руки осіб з правопівкульним ($U_{\text{емп.}}=46,8$; $p\leq 0,01$) та амбілатеральним ($U_{\text{емп.}}=174,5$; $p\leq 0,05$) типами МА. Високий коефіцієнт асиметричності сили відносно правої руки (7,1 кг) у лівопівкульних вказує на односторонній характер навантаження, що впливає на розвиток швидкісної якості доміантної руки. Рівноспроможна участь обох рук амбидекстрів та вимушене часте використання правої руки в діяльності правопівкульними визначає низький рівень асиметрії силового показника цих досліджуваних. Відсутність достовірності показника асиметрії сили рук правопівкульних ($U_{\text{емп.}}=416,2$; $p>0,05$) та амбидекстрів ($U_{\text{емп.}}=654,4$; $p>0,05$) може бути детерміновано чинниками середовища: вони часто виконують рухові операції з використанням сили правої руки. В той же час досліджувані-правші рідше використовують субдомінантну ліву руку у виконанні рухових операцій, які потребують максимального зусилля.

Амбілатеральні досліджувані демонструють найгірший рівень диференціації м'язового зусилля у порівнянні з особами з правопівкульною ($U_{\text{емп.}}=391,1$; $p\leq 0,05$) та лівопівкульною ($U_{\text{емп.}}=360,9$; $p\leq 0,05$) асиметрією. Найбільш ефективно виконують задачі на диференціацію зусилля лівопівкульні досліджувані, причому лівою рукою вони виконують задачу точніше за праву ($U_{\text{емп.}}=352,4$; $p\leq 0,05$), не дивлячись на те, що остання є доміантною. Особи з вираженою моторною асиметрією більш точніше відрізняють зусилля субдомінантною рукою.

Помилка просторової чутливості графічного руху, який виконується лівою рукою, найменша у правопівкульних у порівнянні з амбидекстрами ($U_{\text{емп.}}=368,8$; $p\leq 0,05$) та лівопівкульними ($U_{\text{емп.}}=123,0$; $p\leq 0,01$) досліджуваними. Правою рукою дещо ефективніше виконують завдання на

VIT), Тест розумового розвитку для абітурієнтів (АСТУР), Тест розумового розвитку дорослих ТУРВ К.М.Гуревича, Універсальний інтелектуальний тест С.-Петербургу – Челябінськ – Москва (УИТ СПЧ-М) І.М.Дашкова, Н.А.Курганського, Л.К.Федорової, методика ROADS (Rapid Online Development System) для діагностики рівня розвитку академічних, практичних і творчих здібностей у студентів і дорослих тощо.

На основі аналізу досліджень психологів [1; 7] та наших власних спостережень, зазначимо фактори, на які слід орієнтуватись з метою правильної інтерпретації результатів тестів інтелекту: швидкість розумових дій студентів, їх наполегливість (час, затрачений на спроби вирішити складне завдання), помилковість (тенденція пропонувати помилкові рішення), характер вирішених та не вирішених завдань, ступінь тренуваності випробовуваного у виконанні подібних тестів, мотивацію виконання тесту, емоційний стан під час тестування, вплив на тестові оцінки особистості експериментатора тощо.

Висновки з даного дослідження і перспективи подальших розвідок у даному напрямку. Всі види інтелекту орієнтовані на загальну ціль – реалізацію процесу пізнання і ефективне рішення проблем. Однак, сьогодні мало хто говорить про окремий вид інтелекту, оскільки численні дослідження вітчизняних та зарубіжних науковців показали, що інтелект – це багатоаспектне інтегроване поняття. Тому, важливо знати зміст та шляхи діагностики кожного виду інтелекту з метою розвитку загального інтелекту студента.

Подальші наші дослідження у даному напрямку базуватимуться на пошуку психолого-педагогічних умов розвитку інтелектуальної складової суб'єктів навчального процесу вищої коли.

Резюме. Автором статті розглянуто поняття інтелекту на основі аналізу зарубіжних та вітчизняних наукових підходів. Надана характеристика видів інтелекту. Запропоновані поради щодо шляхів діагностики та розвитку інтелекту студентів. **Ключові слова:** інтелект, коефіцієнт інтелекту, біологічний інтелект, психометричний інтелект, соціальний інтелект, практичний інтелект, емоційний інтелект.

Резюме. Автор статьи рассматривает понятие интеллекта по результатам анализа зарубежных и отечественных научных подходов. Им предоставлена характеристика видов интеллекта. Предложены советы относительно путей диагностики и развития интеллекта студентов. **Ключевые слова:** интеллект, коэффициент интеллекта, биологический интеллект, психометрический интеллект, социальный интеллект, практический интеллект, эмоциональный интеллект.

Summary. The article runs about the intellect. An author characterizes the types of intellect. In inclusion the author defines pedagogical conditions of diagnostics and development the student's intellect. **Keywords:** intellect, coefficient of intellect, biological intellect, psychometric intellect, social intellect, practical intellect, emotional intellect.

Література

1. Айзенк Г. Ю. Интеллект: новый взгляд / Г. Ю. Айзенк; пер. с англ. А. В. Александровой // Вопросы психологии. – 1995. – № 1. – С. 111-131.
2. Ананьев Б. Г. О проблемах современного человекознания / Борис Герасимович Ананьев. – [2-ое изд.]. – СПб.: Питер, 2001. – 272 с. – (Серия «Мастера психологи»)

3. Васильев И. А. Эмоции и мышление: монография / Васильев И. А., Поплужный В. Л., Тихомиров О. К. – М.: Изд-во Моск. ун-та, 1980. –192 с.

4. Дружинин В. Н. Интеллект и продуктивность деятельности: модель «интеллектуального диапазона» / В. Н. Дружинин // Психологический журнал. – Том 19. –1998. – № 2. – С. 61-70.

5. Крамаренко В. Ю. Интеллект человека: монография / Крамаренко В. Ю., Никитин В. Е., Андреев Г. Г. – Воронеж: Изд-во Воронежского ун-та, 1990. – 184 с.

6. Панкратова А. А. Практический, социальный и эмоциональный виды интеллекта: сравнительный анализ / А. А. Панкратова // Вопросы психологии. – 2010. – № 2. – С. 111-119.

7. Психологическая диагностика: [учеб. пособ. для студ. высших учебных заведений / под. ред. М. К. Акимовой]. – СПб.: Питер, 2005 - 304 с.

8. Психологический словарь / [под ред. В. П. Зинченко, Б. Г Мещерякова]. – 2-е изд., перераб. и доп. – М.: Педагогика-Пресс, 1999. – 440 с.

9. Смульсон М. Л. Психология развития интеллекту в ранней юности: автореф. дис. на здобуття наук. ступеня док. психол. наук: спец. 19.00.07 «Педагогічна та вікова психологія» / М. Л. Смульсон. – К., 2002. – 40 с.

10. Соціолого-педагогічний словник / [За ред. В. В. Радула]. – К.: «Екс Об», 2004. – 304с.

11. Філософський словник / [за ред. В. І. Шинкарука]. – 2 вид., перероб. і доп. – К.: Голов. Ред. УРЕ, 1986. – 800с.

12. Холодная М. А. Психология интеллекта: парадоксы исследования: монография / Марина Александровна Холодная. – [2-ое изд., перераб. и доп.]. – СПб.: Питер, 2002. – 272с.

Подано до редакції 19.03.2012

УДК 37.013.42+376

ДИТЯЧИЙ РУХ ЯК ІНСТИТУТ СОЦІАЛЬНОЇ ІНТЕГРАЦІЇ ДІТЕЙ З ОСОБЛИВИМИ ПОТРЕБАМИ

*Коляда Наталія Миколаївна,
кандидат педагогічних наук, доцент,
доцент кафедри соціальної педагогіки та історії педагогіки
Уманський державний педагогічний
університет імені Павла Тичини, м. Умань*

Постановка проблеми. Одним із напрямів гуманізації всієї освітньо-виховної системи, що відповідає пріоритетам державної соціальної політики в Україні, є соціальна інтеграція дітей з особливими потребами, головна мета якої полягає у створенні умов для особистісного розвитку дитини, її творчої самореалізації та можливості бути корисною іншим людям. Суспільство має зробити все можливе для підвищення соціальної активності таких дітей та їх включення в широкі соціокультурні відносини, оскільки дитина з особливими потребами може відчутти себе повноцінним учасником соціального життя за умови організації її навчання, виховання і соціального розвитку.

Соціальна інтеграція є актуальною проблемою кожного суспільства, оскільки її успішний розвиток дозволяє відтворювати його структуру, домінуючі процеси та системи. Соціологічний аналіз феномену соціальної

(субтести «лінеограми» та «зигзаги» методики міокінетичної діагностики Е. Міра-і-Лопеса) та статична витривалість рук (варіант функціональної спроби Б.М. Смірнова).

Загальна кількість досліджуваних складала 97 чоловік – студенти Донецького інституту психології і підприємництва, Донецького інституту післядипломної освіти інженерно-педагогічних працівників та Державного університету інформатики і штучного інтелекту (чоловіки віком від 18 до 32 років). На основі отриманих даних за результатами п'яти вимірів функціональної асиметрії (протягом п'яти днів) з використанням активаціометра АЦ-5 (Ю.О. Цагареллі) всіх досліджуваних було поділено на три групи: 1) особи з правоівкульним типом мфжпівкульної асиметрії (МА) – 32 чоловіки (33%); 2) особи з лівоівкульним типом МА – 31 чоловік (32%); 3) особи з амбілатеральним типом МА – 34 чоловіки (35%).

На основі отриманих даних, виявлено основні відмінності в продуктивності психомоторних дій осіб з різним типом МА (таблиця 1). Показники психомоторного темпу різні у лівоівкульних та правоівкульних: представники першої групи показали більш високий рівень швидкості правої (ведучої) руки ніж лівої, а у правоівкульних – ліва (ведуча) значно більш швидша за праву, що проявляється в значній різниці показників швидкісної продуктивності домінантної та субдомінантної рук осіб з вираженою правобічною чи лівобічною асиметрією. Темп ведучої руки у досліджуваних з вираженою асиметрією значно не відрізняється, що є свідомством ідентично організованих адаптивних механізмів, які зумовлені рівним забезпеченням швидкісної продуктивності психомоторних дій домінуючою півкулею.

Таблиця 1

Показники властивостей психомоторної дії осіб з різним типом МА

Властивості Психомоторної дії	Правоівкульні (n=32)				Лівоівкульні (n=31)				Амбілатеральні (n=34)			
	права рука		ліва рука		права рука		ліва рука		права рука		ліва рука	
	М	σ	М	σ	М	σ	М	σ	М	σ	М	σ
Темп руху (бали)	27,3	5,9	30,3	4,8	31,7	6,8	25,3	5,5	29,3	4,7	28,3	3,5
Максимальне зусилля (кг)	32,2	6,7	36,8	5,9	40,4	5,6	33,3	5,5	37,4	4,4	34,0	4,0
Помилка диференціації зусилля (кг)	4,6	1,1	3,6	0,8	4,8	1,3	3,2	0,7	4,9	1,3	5,1	1,1
Помилка просторової чутливості (мм)	4,8	1,6	2,2	0,4	8,0	2,3	10,6	2,8	4,2	1,5	2,3	0,7
Координатність (с)	44,2	4,9	34,0	5,1	32,1	4,7	45,8	6,8	36,0	5,2	40,3	4,6
Витривалість (с)	192,5	15,2	233,6	22,0	291,6	24,9	190,5	11,2	228,3	14,8	219,0	13,5

Серед досліджуваних з різним типом МА асиметрія рук неоднакова за темпом: найбільш симетричні за цим показником руки амбидекстрів (Uemp.=670,3; p>0,05), а найменш – праворуких (Uemp.=112,9; p≤0,01). Невелика перевага правої руки за темпом у амбидекстрів, а також дещо

При всьому різноманітті підходів нами було сформульовано низку основних положень відносно проблеми психомоторної дії: 1) основою психомоторної дії є потреба суб'єкта діяльності в активності; 2) психомоторна дія має свої біодинамічні характеристики; 3) психомоторні дії не існують ізольовано, а входять до інтегративної структури психомоторики; 4) психомоторна дія відбиває психологічний зміст стану людини в русі.

На думку багатьох авторів (Н.М. Брагіної та Т.А. Доброхотової [2], В.В. Клименка [3], А.П. Чуприкова [5], R. Sperry [7]), індивідуальні відмінності в організації та продуктивності психомоторних дій визначаються ступенем активності правої чи лівої півкулі головного мозку людини. Результати досліджень цих авторів дозволяють визначити міжпівкульну регуляцію психомоторних дій людини, як систему регуляції рухів, яка є самоорганізованою, пов'язаною з функціональною асиметрією мозку та орієнтованою на рішення завдань, спрямованих на виконання психомоторної діяльності. Всі дослідження, які пов'язані з міжпівкульною організацією психомоторики, демонструють одну з наступних тенденцій: 1) півкулі здійснюють диференційований внесок до опанування психомоторної дії; 2) виражена функціональна міжпівкульна симетрія є одним із чинників психомоторної майстерності людини. Але ми, ґрунтуючись на поглядах В.В. Клименка [3], вважаємо, що ствердження про ступень активності міжпівкульних взаємозв'язків як чинник ефективного засвоєння психомоторної дії є найбільш доцільним з точки зору оптимізації психомоторних можливостей людини, тому що синтез когнітивних стратегій правої та лівої півкуль надає можливість ефективно адаптуватись та перетворювати нові умови діяльності.

Виділення невирішених раніше частин загальної проблеми, котрим присвячується означена стаття. Аналіз науково-методичної літератури дає можливість стверджувати, що міжпівкульна організація психіки є невід'ємним чинником регуляції психомоторних дій людини. Розгляд особливостей продуктивності психомоторних дій осіб з різним типом міжпівкульної асиметрії дозволить спрогнозувати ефективність засобів формування психомоторних навичок, тим самим підвищити надійність психологічних чинників ефективності діяльності.

Таким чином, шляхи вирішення означеної проблеми полягають у вивченні особливостей регуляції психомоторних дій, виходячи з принципів міжпівкульної взаємодії.

Формулювання цілей статті. Мета дослідження полягає у експериментальному виявленні особливостей регуляції психомоторних дій осіб з різним типом міжпівкульної асиметрії.

Гіпотезою дослідження виступає припущення про те, що регуляція рухів у осіб з лівопівкульним, правопівкульним та амбілатеральним типами міжпівкульної асиметрії достовірно відрізняється та відбивається в продуктивності психомоторних дій.

Виклад основного матеріалу дослідження. ґрунтуючись на уявленнях В.В. Клименка про структуру психомоторики, було визначено метою вивчення продуктивності психомоторних дій за такими показниками, як темп (вимірювався за допомогою тепінг-тесту Є.П. Ільїна), максимальна сила та точність диференційованого зусилля (динамометрія), координованість (методика «Дошки Вальтера»), чутливість за просторовими параметрами руху

інтеграції дітей з особливими потребами, специфіки інституціалізації даного процесу дає підстави стверджувати, що соціальна інтеграція виступає органічною частиною процесу соціалізації особистості.

Актуальність даної проблеми підсилюється стійким збільшенням в соціальній структурі суспільства кількості такої категорії дітей. Понад 650 мільйонів людей, що становить близько 10-15 % населення світу, живуть з інвалідністю. Кожен десятий житель планети – особа з функціональними обмеженнями. В Україні сьогодні налічується близько 2,5 млн. інвалідів, серед них – 180 тисяч дітей-інвалідів [6, с.1]. Наведені дані свідчать про масштабність даної проблеми і визначають необхідність створення та дії надійного механізму державної політики щодо соціального захисту і соціальної інтеграції дітей з особливими потребами.

Аналіз досліджень і публікацій. Наукове осмислення дитячого руху, передумов прояву і оформлення даного соціокультурного феномену представлено у працях Л. Алієвої, М. Басова, М. Богуславського, А. Волохова, І. Гордіна, А. Кирпичника, М. Крупеніної, Ф. Корольова, Ю. Кудряшова, В. Кудінова, Е. Мальцевої, І. Руденко, О. Титової, Т. Трухачової та ін. Проте, як показав аналіз наукових джерел, на сьогодні відсутнє цілісне дослідження дитячого руху – важливого інституту соціалізації підростаючого покоління, зокрема, соціальної інтеграції дітей з особливими потребами.

Метою даної статті є висвітлення сутності дитячого руху як інституту соціальної інтеграції дітей з особливими потребами.

Виклад основного матеріалу. Соціальна інтеграція (лат. *integratio* – відновлення, заповнення; лат. *integer* – цілий) – це: 1) прийняття індивіда іншими членами групи; 2) процес встановлення оптимальних зв'язків між відносно самостійними малопов'язаними між собою соціальними об'єктами (індивідуумами, групами, соціальними класами, державами) і подальше їх перетворення на єдину, цілісну систему, в якій узгоджені і взаємозалежні її частини на основі загальних цілей, інтересів; 3) форми підтримки соціальною системою стійкості і рівноваги суспільних відносин. У дефектології інтеграція – це успішна соціалізація індивіда, який подолав негативні наслідки ситуації, пов'язаної з його дефектом. Таким чином, соціальна інтеграція особистості – це процес і одночасно система включення індивіда в різні соціальні групи і відносини за допомогою організації спільної діяльності (перш за все ігрової, освітньої, трудової) [5, с.78, 215].

Проте соціальна інтеграція дітей з особливими потребами не є феноменом останніх десятиліть, вона органічно вплетена в процес еволюції людського суспільства. Інститут соціальної інтеграції дітей з особливими потребами існував з моменту появи людського суспільства. Процес інституціалізації системи соціальної інтеграції дітей з особливими потребами здійснювався поетапно: перший етап – від байдужості і дискримінації до толерантності та соціального презиріння осіб з відхиленнями у розвитку; другий етап – від соціального презиріння до усвідомлення можливості соціальної інтеграції та адаптації осіб з відхиленнями у розвитку через освіту; третій етап – від соціальної адаптації через освіту, диференціації та сегрегації до соціальної інтеграції осіб з відхиленнями у розвитку; від рівних прав до рівних можливостей [5, с.77].

Провідним компонентом соціальної роботи з даною категорією дітей є формування індивідуальності, її соціалізація з урахуванням потенційних

можливостей і потреб кожної дитини. А це є можливим за умови побудови взаємозв'язків дитини з мікро- і макросередовищем, розвитку її збережених психофізичних можливостей шляхом розширення сфери спілкування, організації дозвілля, творчої та ігрової діяльності.

Тому однією з актуальних проблем сучасності є проблема інституалізації соціальної інтеграції дітей з особливими потребами. Поруч із загальноосвітніми, позашкільними та іншими освітньо-виховними закладами вагомий потенціал як важливий інститут соціалізації та соціальної інтеграції дітей з особливими потребами містять дитячі організації і об'єднання та інші структури дитячого руху – природного, відносно самостійного процесу входження дитини у світ дорослих з метою реалізації потреби у так званому „дорослішанні” через різноманітну соціально значиму, доступну, діяльність (самодіяльність, самоорганізацію), яка приваблює новизною ідей, особистістю дорослого, конкретністю результатів. Дитячий рух, що виявляє суспільно спрямовану самодіяльність дітей, має значний соціальний та виховний потенціал. Дитячі громадські організації, об'єднання та інші структури дитячого руху виступають своєрідною «школою життя», первісним осередком набуття дитиною соціального досвіду в пошуку власного місця у досить мінливому, жорстокому та стратифікованому суспільстві. Вони дають можливість дитині зорієнтуватись у системі соціальних зв'язків, опанувати механізмами регуляції соціальної поведінки, здійснити аналіз власних можливостей та реалізувати їх [4, с.11]. До того ж дитяча громадська організація – це єдина соціальна інституція суспільства, вступивши до якої діти діють від власного імені, приймають власні рішення у своїх інтересах; вони мають реальну можливість самовиховання, саморозвитку; поряд з ними існує педагогічна підтримка, яка обумовлена співпрацею, співдружністю, передачею соціально-громадського досвіду дорослих дітям [3, с.5].

Таким чином, не применшуючи ролі інших основних інститутів соціалізації особистості (сім'ї, школи, різних позашкільних освітньо-виховних закладів), можна з упевненістю констатувати, що в дитячих організаціях не менше заслуг перед суспільством і вони реально допомагають дітям увійти до такого мінливого світу цивілізованими людьми. Взаємодіючи на партнерських засадах з державними органами і установами, суспільними рухами, дитячі організації вирішують найважливіші проблеми дітей, допомагаючи їм в соціальній адаптації, створюючи умови для їхньої соціалізації. Саме у дитячому (а згодом підлітковому і юнацькому) віці збільшується і стає найбільш дієвим вплив груп ровесників, спілкування з якими є неодмінною умовою соціалізації дитини. Воно створюється у таких малих групах, як групи дитячого садка, шкільні класи, різні формальні та неформальні дитячі, підліткові і юнацькі об'єднання. У чому ж полягає сутність поняття „дитячий рух”? Дитячий рух – закономірне явище. Свідченням цього є його походження, характер, цілі та роль у житті дитини. Дитячий рух є своєрідним інститутом соціалізації, унікальним феноменом соціально-громадянського виховання підростаючого покоління; формою активного вираження дитинства, що заявляє дорослим про дитячі потреби, проблеми, можливості, особливості, нагадує про себе, захищає свої права. Дитячий громадський рух – це природне, самостійне, поступове входження дітей у світ дорослих завдяки різноманітним сферам дитячої діяльності: освітній, родинній, ігровій (навчально-методичний посібник „Дитячі громадські організації” (Харків, 2004) [3, с.4].

УДК 159.946+612.825.2

ПРОДУКТИВНІСТЬ ПСИХОМОТОРНИХ ДІЙ ОСІБ З РІЗНИМ ТИПОМ МІЖПІВКУЛЬНОЇ АСИМЕТРІЇ МОЗКУ

*Вакарев Євген Семенович,
кандидат психологічних наук,
завідувач кафедри психології,
дошкільної та початкової освіти
Донецький інститут соціальної освіти*

Постановка проблеми. Сучасний стрімкий розвиток інформатизації інноваційного навчання та нових технологій неодмінно потребують підвищення якості і ефективності праці, що залежать від вдосконалення психологічних можливостей людини, і насамперед, її психомоторної культури. Актуальність цієї проблеми визначається тим, що психомоторні дії, високий рівень їх регуляції є підґрунтям розумового розвитку, формування творчої особистості і як наслідок, високого рівня професіоналізму в багатьох видах праці.

Поряд з іншими психологічними чинниками, якісна своєрідність функціонування механізмів психомоторики визначається існуванням принципово різних способів прийому, обробки і реалізації інформації, обумовлених ступенем функціональної асиметрії мозку, що відбивається в перевазі у використанні людиною лівої чи правої кінцівки, органу почуттів чи половини тіла, а також у різних стилях мислення. На наявність взаємозв'язку міжпівкульної асиметрії та рухів людини вказує ряд експериментальних досліджень у сфері медицини, фізіології і педагогіці спорту, гігієни праці, диференціальної психофізіології. В психологічній науці визначене питання розглядається частіше відносно категорії «психомоторна дія», а не «рух», що дає можливість аналізувати психомоторику як діяльність. Виходячи з аналізу сучасних підходів за визначеною проблемою, ми розглядаємо особливості психомоторних дій людини відповідно з концепцією міжпівкульної взаємодії та ґрунтуючись на розробці в психології категорії «перенесення».

Аналіз останніх досліджень і публікацій. Психомоторна дія, залежно від домінуючого рівня організації рухів, розглядається як дія встановлення та підтримання пози, активне пересування людини у просторі, інструментальна дія, виконавча дія, комунікативна дія. Психологічний аналіз функції психомоторної дії відбито у співвідношенні «рух – розумовий розвиток – творчість», відповідно до якого опанування структури психомоторної дії виступає чинником розкриття творчого потенціалу особистості.

Встановлено, що всі існуючі підходи відносно дослідження регуляції психомоторних дій умовно можна поділити на біомеханічний, психофізіологічний та психологічний. Але ми вважаємо, що доцільним буде підхід, який інтегрує в собі ці напрямки. В організації психомоторної дії, поряд із моторним компонентом, підкреслюється домінуюча роль сенсорного синтезу (М.О. Бернштейн [1]), мотивації (А.М. Шинкарук [6]), образу (В.В. Клименко [3]), задатків (В.П. Озеров [4]) тощо. Змістовний аналіз поглядів на проблему психомоторної регуляції вказує на те, що при неоднозначності опису цієї категорії, загальним для всіх точок зору є ствердження про те, що психомоторна дія – це процес розв'язування задачі шляхом саме «живого» руху.

технологій навчання, розробка інформаційного середовища та розробка методичного забезпечення для дисциплін математичного циклу.

Резюме. У статті обґрунтовано необхідність використання технологій дистанційного навчання в процесі підготовки майбутніх учителів математики у ВНЗ. Виділено характеристики засобів інформації в дистанційному навчанні. Проаналізовано види дистанційного навчання. **Ключові слова:** інформаційні технології, дистанційне навчання, дистанційні технології навчання, підготовка учителів математики.

Резюме. В статье обоснована необходимость использования технологий дистанционного обучения в процессе подготовки будущих учителей математики в вузе. Выделены характеристики средств информации в дистанционном обучении. Проанализированы виды дистанционного обучения. **Ключевые слова:** информационные технологии, дистанционное обучение, дистанционные технологии обучения, подготовка учителей математики.

Summary. In the article the necessity of using distance learning technologies in the process of preparation of future teachers of mathematics in the institute of higher. Distinguished characteristics of media in distance education. Analyzed types of distance learning. **Keywords:** IT, distance learning, distance learning technologies, preparation of teachers of mathematics.

Література

1. Закон України „Про освіту” № 1024-VI (1024-17) від 19.02.2009 із змінами, внесеними від 01.06.2010, режим доступу: <http://zakon.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=298414&key=4/UMfPEGznhh.wY.ZiZcekKaH4P.s80msh8Ie6>.
2. Закон України „Про Вищу освіту” №2984-III, із змінами від 19 січня, режим доступу: 2010 р., http://www.osvita.org.ua/pravo/law_05/.
3. Таланчук П. М. Шлях інтеграції через вищу освіту, режим доступу: http://www.vmurol.com.ua/index.php?idd=us_publication&group=9&us_publication=343.
4. Биков В. Ю. Проектний підхід і дистанційне навчання у професійній підготовці управлінських кадрів, режим доступу: <http://www.ime.edu.ua.net/cont/Bykov1.doc>.
5. Толочко В. М, та ін. Проблемні аспекти дистанційної форми освіти та можливості її використання в Україні, режим доступу: http://www.provisor.com.ua/archive/2009/N11/padfo_119.php?part_code=36&art_code=7207.
6. Downes Stephen, Nine Rules for Good Technology. On the Horizon, № 7. 2000.
7. Кухаренко В. М., та ін. Дистанційне навчання: умови застосування. Дистанційний курс: Навчальний посібник. 3-тє вид. / В. М. Кухаренко. – Харків: НТУ „ХПІ”, „Горсінг”, 2002. – 320 с.
8. Олійник В. В. Сучасні тенденції розвитку післядипломної педагогічної освіти в Україні: стратегічні орієнтири, <http://www.ukrdeti.com/firstforum/b1.html>].
9. Селевко Г. К. Энциклопедия образовательных технологий / Г. К. Селевко. – М.: НИИ школьных технологий. – 2006 г. – 816 с.
10. Теория и практика дистанционного обучения: Учеб. пособие / Под ред. Е. С. Полат. – М.: Изд. Центр „Академия”, 2004 г. – 416 с.

Подано до редакції 12.03.2012

Дитячий рух – складна динамічна система, різнопланова категорія, багатоаспектне поняття. Про це свідчить, зокрема, відсутність єдиного підходу до його визначення. Тільки у словнику-довіднику „Детское движение” [2], підготовленому Асоціацією дослідників дитячого руху (Росія), подано більше десяти визначень даного поняття, зокрема, дитячий рух – це:

- спосіб пізнання дітьми світу та впливу на нього шляхом колективної діяльності в колі однолітків (В. Луков) [2, с. 63];

- конкретно-історичний стан інституціональної організованості дітей та підлітків, що характеризується наявністю та динамікою різного типу добровільних угруповань, об'єднань, організацій і формувань (І. Нікітін) [2, с. 63];

- складова частина соціального руху, що представляє сумісні дії дітей та дорослих, які об'єдналися з метою накопичення соціального досвіду, формування ціннісних орієнтацій та самореалізації; унікальний соціально-педагогічний фактор, що активно стимулює дитяче самоствердження, самовизначення і, накінець, соціалізацію (Р. Литвак) [2, с. 64];

- об'єктивний прояв закономірності цивілізаційно-антропологічного розвитку людства; розвитку взаємовідносин Дитинства (самостійної соціально-природної структури) та Дорослого суспільства; результат конкретно-історичного розвитку держав у кінці XIX – на початку XX ст. (Л. Алієва) [2, с. 61] та ін.

Як свідчить аналіз вітчизняного і зарубіжного досвіду соціалізації дітей та підлітків у дитячих організаціях і об'єднаннях, ефективність цього процесу підвищується за таких умов: визнання пріоритетності кожної дитини; розвитку партнерських відносин між членами організації; організації різноманітної за формою і змістом діяльності дітей; оптимального поєднання ініціативи і управління; взаємодії з іншими організаціями і т.п.

Концептуальні основи теорії і практики соціалізації дитини в дитячих громадських організаціях запропоновані російським дослідником А. Волоховим. Він обґрунтував нові принципи соціалізації дитини в дитячих організаціях, тобто основні вимоги до змісту, форм і методів роботи, що забезпечують формування у дітей і підлітків соціального досвіду і готовності до його перетворення:

- включеність дітей в соціальні особистісно-значущі відносини (соціалізація дитини в дитячій організації припускає її розвиток у взаємодії з навколишнім світом, в реальних соціальних особистісно-значущих відносинах з навколишнім світом, у процесі яких відбувається її самопізнання, самореалізація і саморозвиток);

- принцип доміанти загальнолюдських цінностей (соціалізація дитини в діяльності дитячої організації буде здійснюватися більш успішно, якщо забезпечити гармонізацію загальнолюдських і реальних цінностей в організації життєдіяльності дітей);

- принцип самореалізації дитини в дитячій громадській організації (у процесі соціалізації головне призначення дитини – „виконати” себе, реалізувати себе);

- принцип саморозвитку і самоорганізації життєдіяльності дитячої громадської організації;

- принцип взаємозв'язку дитячого самоврядування і педагогічного управління (один із основних механізмів управління дитячою організацією –

рівнодія двох рівноправних складових (дорослого (педагогічного) управління і дитячого самоврядування) на користь пріоритету дитячих інтересів) [1].

Таким чином, соціалізація дитини в дитячій громадській організації – це діалектичний процес набуття досвіду соціальних відносин і засвоєння нових соціальних ролей, що відбувається в різних сферах діяльності, спілкування і самопізнання шляхом засвоєння, привласнення, збагачення і передачі дитиною досвіду соціальної взаємодії дітей і дорослих.

Сьогодні дитячий рух, будучи, з одного боку, чинником саморозвитку суспільства, а з іншого – чинником соціальної адаптації самої дитини, характеризується різноманітністю, різномасштабністю і різноспрямованістю. Зокрема, заслуговує на увагу дослідження дитячого руху як інституту соціальної інтеграції дітей з особливими потребами.

Аналіз вітчизняної та зарубіжної практики показав, що сьогодні існують різні форми інтеграції дітей з особливими потребами через дитячий рух, а саме:

- громадські організації дітей з особливими потребами (Сумська міська громадська організація дітей-інвалідів та молоді з ДЦП „Наша сім'я”, Громадська організація дітей-інвалідів Чорнобиля „Квіти долини” (Київ), Волинська обласна асоціація дітей-інвалідів „Особлива дитина”, Всеукраїнська громадська організація студентів-інвалідів “Гаудеамус” та ін.);

- організації батьків та опікунів дітей з особливими потребами (Білоцерківське міське товариство дітей-інвалідів та їхніх батьків „Аюрведа”, Регіональна громадська організація інвалідів та батьків дітей-інвалідів „Ковчег” (Росія), Санкт-Петербурзька асоціація громадських об'єднань батьків дітей-інвалідів „Гаорді” та ін.);

- дитячі організації та об'єднання, одним із напрямів діяльності яких є волонтерська та благодійна діяльність, спрямованна на підтримку програм для дітей з особливими потребами;

- різноманітні акції, фестивалі та інші масові дійства, спрямовані на соціальний захист та соціальну інтеграцію дітей з особливими потребами (Міжнародний фестиваль „Дитинство без кордонів” (Росія), Міжнародна акція „Дитячий орден милосердя” (Росія);

- дитячі рухи осіб з особливими потребами різного спрямування (туристсько-краєзнавчий, спортивний і т.п.).

Крім безпосередньо дитячих об'єднань, важливу роль у цій справі відіграють так звані „дорослі” формування. Зокрема, Всеукраїнська громадська організація інвалідів, Рада молодіжних громадських організацій інвалідів Національної Асамблеї інвалідів України, Всеукраїнська громадська організація „Служба Захисту Дітей”, Всеукраїнська громадська організація „Коаліція захисту прав інвалідів”, громадський рух інвалідів в Україні, Спілка громадських організацій інвалідів м. Києва, Благодійний фонд „АІК”, Чернігівська громадська організація “Шанс”, Вінницька обласна громадська організація «Асоціація захисту та допомоги інвалідам «Відкриті серця», „Асоціація допомоги дітям-інвалідам та молодим інвалідам” (Білорусія) та ін.

Прикладом ефективної роботи в цьому напрямку є програма “Сприяння розвитку громадського руху молоді з обмеженими фізичними можливостями в Україні”, розпочата в грудні 2003 р. [7]. Цільова група – молодіжні громадські організації інвалідів України. Мета програми – об'єднання молодіжних громадських організацій інвалідів України, узгодження та консолідація зусиль,

електронне тестування в режимі самоконтролю та контролю [10]. Викладач має змогу самостійно створювати дистанційні електронні курси і проводити навчання на відстані, надсилати повідомлення студентам, розподіляти, збирати та перевіряти завдання, вести електронний журнал обліку оцінок та відвідування, налаштовувати різноманітні ресурси навчального курсу тощо. Доступ до ресурсів Центра дистанційної освіти – персоналізований. Електронні навчальні курси, розміщені на порталі, використовуються студентами стаціонару для організації самостійної роботи, виконання контрольних робіт, тестування паралельно з відвідуванням аудиторних занять. Організація та підтримка роботи такого Центру дистанційної освіти дозволяє активізувати використання наявних і створювати нові освітні та наукові ресурси; розширити доступ до цих ресурсів студентам та викладачам; створити організаційну та технологічну базу для впровадження дистанційних технологій у навчальний процес; покращити процес взаємодії між підрозділами університету (у т. ч. структурними підрозділами); створити єдину платформу для надання освітніх послуг.

Електронні навчальні курси, які розробляються на платформі дистанційного навчання Moodle, складаються з електронних ресурсів двох типів: а) ресурси, призначені для подання студентам змісту навчального матеріалу, наприклад, електронні конспекти лекцій, мультимедійні презентації лекцій, методичні рекомендації тощо; б) ресурси, що забезпечують закріплення вивченого матеріалу, формування вмінь та навичок, самооцінювання та оцінювання навчальних досягнень студентів, наприклад, завдання, тестування, анкетування, форум тощо). Усі електронні навчальні курси, розміщені в Центрі дистанційної освіти, повинні мати уніфіковану структуру та відповідати певним критеріям, що дозволяє забезпечити їх якість.

Організація дистанційного навчання в ВНЗ при викладанні математичних дисциплін повинна починатися з глибокого аналізу цілей навчання, дидактичних можливостей нових технологій передачі навчальної інформації, вимог до технологій дистанційного навчання з погляду навчання математичних дисциплін, готовності викладачів до використання таких технологій, технічного, навчально-методичного забезпечення. Дистанційні технології навчання вже зайняли одне з провідних місць у вищій професійній освіті. Упровадження інформаційних та дистанційних технологій в освітні процеси, не дивлячись на недостатню нормативну базу, спричинено невпинною інформатизацією суспільства. Такі технології знаходять відповідне місце в навчанні студентів усіх форм організації навчального процесу.

Висновок. Сучасні дистанційні технології – один з найважливіших механізмів, що зачіпає основні напрямки модернізації освітньої системи. Вони відкривають нові перспективи для підвищення ефективності освітнього процесу. Здійснюється перехід до нової парадигми освіти „єдине суспільство, яке включає людей із різноманітними проблемами” [3]. Велика роль надається методам активного пізнання, самоосвіти, дистанційним освітнім програмам.

Використання технологій дистанційного навчання при підготовці майбутніх вчителів математики дозволяє широко використовувати найкращі навчальні ресурси, поєднує високу ефективність і гнучкість навчання та розширює можливості традиційних форм навчання.

Як на нас, потребують подальшого вдосконалення форми і методи підготовки майбутніх учителів математики із застосуванням дистанційних

Можливості сучасних інформаційних технологій невинно змінюються. У дистанційному навчанні слід використовувати сучасні інформаційно-комунікаційні технології, до яких відносяться Інтернет-технології, мультимедійні програмні засоби, спеціалізоване програмне забезпечення, електронні посібники та підручники, системи дистанційного навчання (системи комп'ютерного супроводу навчання) [6].

Мультимедійні програмні засоби дозволяють інтегрувати текстову, графічну, анімаційну, відео- і звукову інформацію. Одночасне використання кількох каналів сприйняття навчальної інформації дозволяє підвищити рівень засвоєння навчального матеріалу. Мультимедійні програмні засоби дають змогу імітувати складні реальні процеси, ситуації, візуалізувати абстрактну інформацію за рахунок динамічного представлення процесів. Такі технології можна використати під час проведення аудиторних занять (лекція, лабораторна робота), для забезпечення самостійного вивчення окремих тем із навчальної дисципліни [9]. Під час навчання математичних дисциплін використовується спеціалізоване програмне забезпечення (GRAN, DG, MathCad, Matlab, Maple та ін.).

Електронні підручники та посібники, платформи та системи дистанційного навчання є корисними для викладачів математики в організації дистанційної форми навчання студентів. Впровадження дистанційних технологій навчання дозволяє студентам працювати з навчальними матеріалами в „будь-якому місці” та в будь-який час. Водночас викладачі можуть контролювати та консультувати студента з різних питань, що виникають у процесі опрацювання навчального матеріалу, у синхронному або асинхронному режимах. Для ефективного використання дистанційних технологій у навчальному процесі ВНЗ потрібен системний підхід, який забезпечує вирішення завдань із технічним, програмним, навчально-методичним, кадровим, нормативно-правовим забезпеченням, управлінням процесом дистанційного навчання та розвитком дистанційних технологій [10].

Для забезпечення студентів електронними навчальними матеріалами, організації та керування самостійною роботою студентів, автоматизованого тестування використовується модель інтеграції денної форми навчання з інформаційно-комунікаційними та дистанційними технологіями навчання.

У РВНЗ „Кримський гуманітарний університет” (м. Ялта) створено Центр дистанційної освіти Інституту економіки та управління РВНЗ КГУ (URL-адреса: <http://do.ieu.kgu.edu.ua/>) на базі платформи дистанційного навчання Moodle. E-learning платформи або платформи підтримки електронного навчання (дистанційного навчання) мають успішну багаторічну практику використання за кордоном та починають використовуватися в Україні. Такі платформи використовуються для управління змістом навчання (Content Management System) та управління процесом навчання (Learning Management System). MOODLE (Modular Object Oriented Distance Learning Environment) – назва системи програмних продуктів CLMS (Content Learning Management System), дистрибутив якої розповсюджується безкоштовно за принципами ліцензії Open Source. За допомогою цієї системи студент може дистанційно, через Інтернет, ознайомитися з навчальним матеріалом, який подається у вигляді різнотипних інформаційних ресурсів (текст, відео, анімація, презентація, електронний посібник), виконати завдання та відправити результати їх виконання на перевірку до тьютора (викладача), пройти

спрямованих на соціальну адаптацію молодих інвалідів та їх інтеграцію у суспільство. Основні завдання програми: надати лідерам молодіжних громадських організацій інвалідів інформаційну, правову та професійну підтримку щодо діяльності організацій; надати допомогу у розробці регіональних програм щодо діяльності молодіжного громадського руху; сприяти об'єднанню зусиль НДО молодих інвалідів з метою сприяння інтеграції у суспільство та покращення їх соціального життя. Проект реалізується за підтримки Державного комітету України у справах сім'ї та молоді, Всеукраїнського центру професійної реабілітації інвалідів (смт. Лютіж, Київська обл.), Державного центру соціальних служб для молоді України, Відкритого міжнародного Університету розвитку людини “Україна”.

У вересні 2002 р. розпочато реалізацію програми “Школа соціально-політичного лідерства для керівників та спеціалістів громадських організацій інвалідів членів НАІУ”. Мета програми – проведення просвітницьких заходів для керівників та спеціалістів громадських організацій інвалідів, підвищення рівня кваліфікації з проблем життєдіяльності неурядових організацій, планування їх діяльності, сприяння більш продуктивній співпраці з органами державної влади та місцевого самоврядування. Завдання програми: сприяти підвищенню рівня кваліфікації керівників та спеціалістів громадських організацій інвалідів; надати громадським організаціям інвалідів правову та інформаційну підтримку; надати допомогу у розробці регіональних програм та планування діяльності громадських організацій інвалідів; сприяти більш продуктивній співпраці громадських організацій інвалідів з органами державної влади та місцевого самоврядування. Цільова група – керівники, фахівці та представники громадських організацій інвалідів членів Національної Асамблеї інвалідів України.

Програма “Інформаційне забезпечення діяльності громадських організацій інвалідів-членів Національної асамблеї інвалідів України”. Мета – надання інформаційної підтримки щодо соціального захисту інвалідів громадським організаціям інвалідів України, висвітлення діяльності громадських організацій інвалідів членів Асамблеї, поширення досвіду. У межах даної програми створено інформаційний інтернет-сайт Національної асамблеї інвалідів України, на якому розміщено інформацію про діяльність Асамблеї, останні новини громадського руху інвалідів в Україні, повну базу нормативно-правових документів щодо соціального захисту інвалідів (прийнятих та тих що знаходяться на стадії розробки), інформацію про події у світі, конференції, виставки, форуми та інші заходи, а також про спеціалізовані видання, що видає та розповсюджує Асамблея. Також у межах реалізації програми функціонує Інформаційний електронний вісник Національної асамблеї інвалідів України «МАЯК», основна мета якого – сприяння організації збору, аналізу та обміну інформацією між громадськими організаціями інвалідів та інформування суспільства щодо стану вирішення проблем інвалідів у державі.

У грудні 2004 року розпочато програму «Залучення громадських організацій інвалідів до здійснення державного управління в сфері соціального захисту інвалідів на регіональному рівні» Мета програми – сприяння підвищенню результативності співпраці громадських організацій інвалідів з органами влади та місцевого самоврядування. Завдання програми: провести аналіз громадського руху інвалідів в регіонах, рівня їх співпраці з органами влади; розробити та представити на розгляд центральним органам влади

пропозиції щодо вдосконалення механізмів взаємодії між органами влади та громадськими організаціями інвалідів на регіональному рівні; сприяти залученню державними органами громадських організацій інвалідів до підготовки, прийняття та реалізації рішень, які стосуються інвалідів; сприяти підвищенню рівня взаємодії на регіональному рівні між органами влади та громадськими організаціями інвалідів; розробити механізм щодо запровадження постійного моніторингу за ефективністю взаємодії між органами влади та громадськими організаціями інвалідів на регіональному рівні. Цільова група: люди з обмеженими фізичними можливостями – представники регіональних громадських організацій інвалідів – членів НАІУ; представники центральних та місцевих органів виконавчої влади, представники органів місцевого самоврядування, громадські організації інвалідів.

Висновки. Ми схарактеризували лише окремі прояви дитячого руху як інституту соціальної інтеграції дітей з особливими потребами, сутність якої пов'язана, перш за все, з їх «включенням» в суспільство, у звичайні міжособистісні відносини, внаслідок розширення прав і можливостей для участі у всіх видах і формах соціального життя. Сьогодні необхідно використати всі можливості щодо вдосконалення державної системи підтримки дітей з обмеженими можливостями задля досягнення і збереження їх максимальної незалежності, фізичних, розумових, соціальних і професійних здібностей та повного включення у всі аспекти життя. Насамперед, необхідно вести цілеспрямовану і систематичну роботу щодо подолання існуючого соціокультурного ігнорування інвалідів та негативного ставлення до них, що заважає їх успішній соціальній інтеграції.

Тому на порядку денному – трансформація державної соціальної політики в бік беззастережного визнання прав і свобод такої категорії дітей, розвитку, всебічної підтримки і включення їх у відкрите суспільство. Це є можливим за умов тісної взаємодії всіх соціальних інститутів, об'єднання зусиль всього суспільства. Важлива роль у цьому належить дитячим організаціям, об'єднанням та іншим структурам дитячого руху. Соціальна інтеграція дітей з особливими потребами в інституті дитячого руху має низку переваг: по-перше, сприяє розвитку самостійності, впевненості, сміливості таких дітей, надає можливість повноцінного соціального життя, активної участі в колективі, тим самим забезпечуючи найбільш повну взаємодію і турботу один про одного як членів співтовариства; по-друге, з раннього віку формує у однолітків установку на толерантне ставлення і розуміння так званої «інвалідності» (нетиповості, неповносправності) як певного способу життя.

Перспективами подальших розвідок у даному напрямку є обґрунтування шляхів та науково-теоретична розробка методичного супроводу розвитку дитячого руху та всіх його структур (організацій, об'єднань) як важливого інституту соціалізації, соціальної інтеграції дітей та молоді з особливими потребами.

Резюме. Одним із напрямів гуманізації всієї освітньо-виховної системи, що відповідає пріоритетам державної соціальної політики в Україні, є соціальна інтеграція дітей з особливими потребами. Головна мета – створення умов для особистісного розвитку дитини, її творчої самореалізації та можливості бути корисною іншим людям. У статті висвітлено сутність одного з важливих інститутів соціальної інтеграції дітей з особливими потребами –

Викладач перестає бути для майбутніх фахівців єдиним джерелом отримання знань і виступає як організатор навчального процесу.

Формування репродуктивних навичок традиційного навчання у майбутніх вчителів математики, таких як запам'ятовування та відтворення, замінюється на розвиток умінь співставлення, синтезу, аналізу, оцінювання виявлення зв'язків, планування, групової взаємодії з використанням дистанційних технологій. Виникає необхідність зміни методики проведення аудиторних занять та удосконалення організації самостійної роботи студентів. Така ситуація загострює проблему якості підготовки майбутніх вчителів математики.

Ефективність дистанційного навчання залежить від засобів інформації, і від викладачів, які працюють зі студентами на дистанційному рівні. Слід зауважити, що при використанні дистанційного навчання важливою є рефлексивна функція, яка передбачає здійснення постійного моніторингу якості неперервного особистісно-професійного розвитку [7].

Глибоке розуміння навчального матеріалу можливо на основі систематичної активної роботи студента. А для забезпечення систематичної активної роботи студента в умовах дистанційного навчання необхідно врахувати наступне: найбільша ефективність дистанційного навчання заснована на тому, що майбутні фахівці відчувають необхідність подальшого навчання. Вони не піддаються тиску з боку викладача, деканату та ін. У них є можливість роботи з навчальними матеріалами в такому режимі й обсязі, який підходить безпосередньо їм.

Такі науковці, як В. М. Толочко, Ю. П. Медведєва, М. В. Зарічкова, Я. І. Панкратовна виділяють три основні види дистанційного навчання – кейс-технології, телевізійно-супутникова технологія та мережеві технології [5].

Кейс-технології – це навчання на основі паперових і аудіо носіїв. Студенти надсилають поштою виконані завдання, а викладач може відповісти на питання студентів по телефону або провести консультацію в спеціальних навчальних центрах. Навчально-методичні матеріали для студентів уявляють собою в спеціальний комплект (кейс), який пересилається студенту для самостійного опрацювання. При достатній мотивації студент може самостійно вивчити і освоїти значний обсяг матеріалу з багатьох дисциплін, якщо таке навчання підкріплено змістовним кейсом [8]. Телевізійно-супутникова технологія заснована на використанні телевізійних лекцій і передбачає трансляцію лекцій чи семінарів одночасно декількох аудиторіях.

Мережеві технології включають в себе Інтернет-технології і технології, що використовують можливості локальних і глобальних обчислювальних мереж. Інтернет використовується для забезпечення учнів навчально-методичним матеріалом, а також для інтерактивної взаємодії між викладачем і студентами. Дана технологія має ряд істотних переваг перед іншими, оскільки вона дозволяє проходити дистанційне навчання за індивідуальним розкладом, маючи постійний контакт з викладачем і іншими студентами [5].

Таким чином, дистанційне навчання – це індивідуалізований процес передавання і засвоєння знань, умінь, навичок і способів пізнавальної діяльності людини, який відбувається за опосередкованої взаємодії віддалених один від одного учасників навчання у спеціалізованому середовищі, яке створене на основі сучасних психолого-педагогічних та інформаційно-комунікаційних технологій.

змісту вищої педагогічної освіти, сучасних технологій навчання. Перед вищою школою поставлене завдання переходу до системи підготовки, яка відповідно до здібностей особистості має задовольняти її потреби у здобутті відповідного рівня освіти, зокрема математичної. До таких систем навчання можна віднести дистанційні. Попит на такі технології стрімко зростає, що пов'язано з розвитком глобальної інформаційної мережі Internet і підвищенням рівня комп'ютеризації управління всіх сфер людського життя. Проте зміст і методика таких систем навчання потребує подальшого вдосконалення і наукового обґрунтування. У зв'язку із цим особливого значення набуває організація дистанційного навчання в педагогічних вищих навчальних закладах при викладанні математичних дисциплін.

Аналіз останніх публікацій. Узагальнюючи вітчизняні педагогічні роботи, в яких розкриваються питання теорії і практики дистанційного навчання, можна виділити декілька напрямів здійснених наукових досліджень, а саме: наукове забезпечення дистанційної професійної освіти, проблеми і напрями досліджень в цій області (В. Ю. Биков, Н. І. Міхальченко, Л. А. Лещенко і ін.); організаційно-педагогічні основи дистанційної освіти за межею і в Україні, підходи до реалізації (В. В. Олійник, В. М. Кухаренко, П. М. Таланчук, В. В. Шейко, і ін.). Проблемні аспекти дистанційної форми освіти та можливості її використання в Україні досліджували В. М. Толочко Ю. П. Медведєва, М. В. Зарічкова, Я. І. Панкратовна.

Мета статті полягає у розкритті можливостей організації дистанційного навчання в ВНЗ при підготовці майбутніх вчителів математики.

Виклад основного матеріалу. З розповсюдженням в світі нових інформаційних і технічних засобів доставки навчального матеріалу в вищих навчальних закладах склалися передумови появи і розвитку нового напрямку в освіті – дистанційного навчання, яке ґрунтується на комп'ютерних і телекомунікаційних технологіях.

Дистанційне навчання – це навчання, при якому надання студенту істотної частини навчального матеріалу і більша частина взаємодії з викладачем здійснюються з використанням сучасних інформаційних технологій: супутникових зв'язків, комп'ютерних телекомунікацій, національного і кабельного телебачення, мультимедіа, навчальних систем.

Дистанційне навчання це форма організації навчального процесу, за якою її активні учасники (об'єкт і суб'єкт навчання) досягають цілей навчання здійснюючи навчальну взаємодію принципово і переважно на відстані [4].

В Україні дистанційне навчання знаходиться на етапі активного становлення, яке визначається умовами економічного розвитку країни та державною політикою в освітній галузі. Початкові концептуальні положення щодо його мети, змісту і організації ґрунтуються на основних положеннях Конституції України, Національної доктрини розвитку освіти у XXI столітті, Законів України „Про освіту”[1], „Про вищу освіту”[2]; концепції і задачах Українського центру дистанційної освіти, в яких підкреслюється необхідність підвищення освітнього рівня населення і підготовки фахівців високої кваліфікації шляхом упровадження в освітній процес нових форм навчання, які відповідають тенденції розвитку цивілізації і становлення інформаційного суспільства.

Використання дистанційних технологій у навчальному процесі ВНЗ потребує змін у методиці викладання дисциплін, зокрема математичних.

дитячого руху. Автором здійснено аналіз різних підходів до трактування даного соціально-педагогічного, соціально-культурного феномену. Обґрунтовано переваги соціальної інтеграції дітей з особливими потребами в інституті дитячого руху. **Ключові слова:** дитячий рух, інститут соціальної інтеграції, діти з особливими потребами.

Резюме. Одним из направлений гуманизации всей образовательно-воспитательной системы, которая отвечает приоритетам государственной социальной политики в Украине, есть социальная интеграция детей с особыми потребностями. Главная цель – создание условий для личностного развития ребёнка, его творческой самореализации и возможности быть полезным другим людям. В статье отражена сущность одного из важных институтов социальной интеграции детей с особыми потребностями – детского движения. Автором осуществлён анализ разных подходов к трактовке данного социально-педагогического, социально-культурного феномена. Обоснованы преимущества социальной интеграции детей с особыми потребностями в институте детского движения. **Ключевые слова:** детское движение, институт социальной интеграции, дети с особыми потребностями.

Summary. One of directions of humanizing of all educationally and educator system which answers priorities of public social policy in Ukraine, there is social integration of children with the special necessities. A primary objective is conditioning for personality development of child, her creative self-realization and possibility to be useful to other people. In the article essence of one is reflected of important institutes of social integration of children with the special necessities – child's motion. An author is carry out the analysis of the different going near interpretation of this socialpedagogical phenomenon. Advantages of social integration of children are reasonable with the special requirements in the institute of child's motion. **Keywords:** child's motion, institute of social integration, children with the special necessities.

Література

1. Волохов А. В. Социализация ребенка в детских общественных организациях (вопросы теории и методики): Монография / А. В. Волохов. – Ярославль: Изд-во ЛГПУ им. К.Д. Ушинского, 1999. – 270 с.
2. Детское движение. Словарь-справочник. Издание 2-е, переработанное и дополненное. – М.: Ассоциация исследователей детского движения, 2005. – 543 с.
3. Дитячі громадські організації. – Х.: Вид. гр. „Основа”, 2004. – 192 с.
4. Дитячі об'єднання України у вимірах минулого та сучасного: Довідник-посібник / Р. М. Охрімчук, Л. В. Шелестова, О. В. Кравченко та ін. – Луганськ: Альма-матер, 2006. – 256 с.
5. Зайцев Д. В. Социальная интеграция детей-инвалидов в современной России. – Сарато: Научная книга, 2003. – 255 с.
6. Національна Асамблея Інвалідів України. Програма: «Через освіту до соціальної інтеграції» / <http://naiu.org.ua>
7. Програма “Сприяння розвитку громадського руху молоді з обмеженими фізичними можливостями в Україні” / <http://naiu.org.ua/index>

Подано до редакції 12.03.2012

УДК 74102.7

ЕТНОПЕДАГОГІЧНА КОМПЕТЕНТНІСТЬ ЯК ВАЖЛИВА СКЛАДОВА ПРОФЕСІЙНОЇ МАЙСТЕРНОСТІ МАЙБУТНЬОГО ВИХОВАТЕЛЯ ДОШКІЛЬНОГО ЗАКЛАДУ

*Пинзенник Олена Мафтейвна,
кандидат педагогічних наук, доцент
Мукачівський державний університет, м. Мукачево*

Постановка проблеми. Підготовка педагога нового типу в умовах модернізації системи освіти в Україні набуває особливої актуальності й стає умовою її відродження та входження в європейське співтовариство.

Проблема підготовки вимагає наукового переосмислення системи формування професійної компетентності педагога. У Національній доктрині розвитку освіти зазначено, що ефективна підготовка педагогічних працівників є одним з центральних завдань вищої школи, керуючим принципом державної освітньої політики [2, с. 2-6]. Особлива увага відводиться фахівцям дошкільної освіти, які покликані вирішувати складний комплекс питань у системі розвитку та виховання дитини, підготовки її до школи, формування життєвої компетентності дошкільника.

Розв'язання цих завдань під силу тільки компетентному педагогу-професіоналу, що володіє відповідною теоретичною та методичною підготовкою, має необхідні особистісні якості. Педагогічний професіоналізм передбачає високий рівень педагогічної майстерності, яка ґрунтується на професійній компетентності. Професійна компетентність відображає рівень розвитку культури суспільства та здатність педагога усвідомлювати й розв'язувати проблеми, що виникають у процесі навчання й виховання сучасних дітей, з опорою на здобутки світового педагогічного досвіду та орієнтацією на існуючі глобальні проблеми, від грамотного підходу до яких залежить соціальний прогрес і збереження цивілізації.

Тенденції до глобалізації та поліетнізації сучасного суспільства, важливість гармонійного міжнародного співробітництва обумовлюють потребу системи освіти України в грамотних фахівцях, носіях національної культури, сприйнятої в умовах взаємодії з іншими культурами, професійна компетентність яких характеризується багатогранністю та відображає високий рівень етнопедагогічної культури.

Цей аспект професійної компетентності має особливу вагу для вихователя дошкільного закладу, так як дозволяє йому грамотно й різнобічно впливати на свідомість та емоційну сферу дитини, формуючи у неї здатність до співробітництва, розумної і доброзичливої взаємодії, яка вимагає високого рівня загальної та емоційної культури, людяності, толерантності, розвинутого почуття власної гідності й поваги до інших людей.

Аналіз досліджень і публікацій. Теоретичні аспекти проблеми визначення поняття та структури професійної компетентності знайшли відображення в роботах П. Астахова, І. Зязюна, М. Скаткіна, Ю. Бабанського, М. Дяченко, Б. Гершунського, С. Клімова, Н. Кузьміної, В. Скакуна.

Шляхи покращення якості підготовки спеціалістів розкрито в роботах А. Бодальова, А. Деркача та ін. Андрогогічні аспекти проблеми вивчалися С. Вершловським, Л. Даниленко, А. Кузьмінським, Ю. Кулюткіним, В. Масловим, Г. Сухобською. Суттєвий вклад в розробку феномену професійної

competency polygon is possible for the qualitative analysis of competency changes. An important role in the construction of the system of measuring competency is played by intercommunication component of competency. Such intercommunication can be appraised by the calculating pair linear correlation coefficients. **Keywords.** Competency, competency components, measuring of competency, models of competency.

Література

1. Аванесов В. С. Проблема качества педагогических измерений: [вебсайт] / В. С. Аванесов. – Режим доступа: http://testolog.narod.ru/EdMeasmt2.html#_ftn5.
2. Глузман Н. А. Методико-математична компетентність майбутніх учителів початкових класів: [монографія] / Н. А. Глузман. – К.: «Вища школа – XXI», 2010. – 513 с.
3. Караваева Е. В., Богословский В. А., Харитонов Д. В. Принципы оценивания уровня освоения компетенций по образовательным программам в соответствии с требованиями ФГОС нового поколения / Е. В. Караваева, В. А. Богословский, Д. В. Харитонов. // Вестник Челябинского государственного университета. – 2009. – № 18 (156). – Серия: Философия. Социология. Культурология. – Вып. 12. – С. 155–162.
4. Коваль Л. В. Професійна підготовка майбутніх учителів початкової школи: технологічна складова: [монографія] / Л. В. Коваль. – Донецьк: Юго-Восток, 2009. – 375 с.
5. Фатхутдинов Р. А. Стратегический менеджмент: [учебник]. / Р. А. Фатхутдинов. – М.: Дело, 2001. – 448 с.
6. Цілі Розвитку Тисячоліття – Україна 2010 / Національна доповідь. Міністерство економіки України: [вебсайт]. – Режим доступа: http://www.undp.org.ua/files/ua_52412MDGS_UKRAINE2010_REP_ukr.pdf.
7. Шалашова М. М. Непрерывность и преемственность измерения химических компетенций учащихся средних общеобразовательных школ студентов педагогических вузов: автореф. дис. ... доктора пед. наук: спец. 13.00.02 – теория и методика обучения и воспитания (химия) / М. М. Шалашова. Московский педагогический государственный университет. – М., 2009 – 41 с.

Подано до редакції 12.03.2012

УДК 378.018.43:51:004

ОРГАНІЗАЦІЯ ДИСТАНЦІЙНОГО НАВЧАННЯ В ВНЗ ПРИ ВИКЛАДАННІ МАТЕМАТИЧНИХ ДИСЦИПЛІН

*Бубнова Марина Юрївна,
кандидат педагогічних наук, асистент кафедри математики,
теорії та методики викладання математики
Республіканський вищий навчальний заклад
«Кримський гуманітарний університет» (м. Ялта)*

Актуальність дослідження. Перетворення в усіх сферах життя суспільства, впровадження нових інформаційних технологій вимагають нових підходів до процесу підготовки майбутніх учителів математики в ВНЗ. В системі вищої освіти, висуваються на перший план завдання удосконалення

объектов, легко провести анализ уровня их компетентности по разным элементам (факторам). Возможно построение многоугольника компетентности также и для частных элементов компетентности.

На основе анализа полученных оценок выявляются сильные и слабые стороны по всем изучаемым направлениям компетентности. Далее разрабатываются мероприятия по закреплению сильных сторон и ликвидации слабых мест в уровне компетентности.

Выводы. Для количественного измерения компетентности и интерпретации изменений компетентности на основании измерения компонент компетентности могут быть использованы аддитивные, мультипликативные модели или модели, основанные на расчете расстояний. При практическом использовании моделей целесообразно выявлять степень взаимосвязанности измеренных компонент компетентности, путем расчета парных линейных коэффициентов корреляции. Величина коэффициента корреляции позволит обосновать применимость моделей, основанных на расчете расстояний, а также позволит оценить и независимость применяемых оценочных средств.

Накопление результатов исследований позволит построить систему измерения компетентности. Система измерения компетентности должна состоять из элементов: структура компетентности, методики измерения структурных компонент и модель расчета интегрального обобщающего показателя компетентности.

Для качественного анализа изменений компетентности полезно построение многоугольника компетентности.

Резюме. Методы оценки компетентности находятся в стадии разработки. Для измерения и количественной интерпретации изменений компетентности могут применяться математические модели, используемые при анализе конкурентоспособности. К таким моделям следует отнести модели, основанные на вычислении расстояний и аддитивные модели. Для качественного анализа изменений компетентности возможно построение многоугольника компетентности. Важную роль при построении системы измерения компетентности играет взаимосвязь компонент компетентности. Такая взаимосвязь может быть оценена путем расчета парных линейных коэффициентов корреляции. **Ключевые слова.** Компетентность, компоненты компетентности, измерение компетентности, модели компетентности.

Резюме. Методи оцінки компетентності знаходяться у стадії розробки. Для вимірювання і кількісної інтерпретації змін компетентності можуть застосовуватися математичні моделі, використовувані при аналізі конкурентоспроможності. До таких моделей слід віднести моделі, засновані на обчисленні відстаней, і адитивні моделі. Для якісного аналізу змін компетентності можлива побудова багатокутника компетентності. Важливу роль при побудові системи вимірювання компетентності грає взаємозв'язок компонент компетентності. Такий взаємозв'язок може бути оцінено шляхом розрахунку парних лінійних коефіцієнтів кореляції. **Ключові слова.** Компетентність, компоненти компетентності, вимірювання компетентності, моделі компетентності.

Summary. Methods of estimating competency are in the stage of development. Mathematical models, used for the analysis of competitiveness, can be used for measuring and quantitative interpretation of competency changes. Models based on the calculating distances and additive models are such models. The construction of

майстерності внесли Л. Біленко, В. Буряк, О. Дубасенюк, Р. Кузьменко, Н. Ничкало, О. Лавріненко, Н. Палтишев, В. Сластьонін, Г. Тарасенко, Н. Хозяїнов, в дослідженнях яких розкрито соціальну і професійно-педагогічну спрямованість підготовки і здійснення педагогічної діяльності, обґрунтовано основи і показники фахової майстерності.

Сучасні дослідження проблеми професійних умінь вихователя дошкільного закладу стосуються: умінь вихователя керувати грою (Л. Артемова, А. Бондаренко, О. Янківська, С. Новосьолова та ін.); трудовою діяльністю (З. Борисова, Г. Беленька, М. Машовець, Н. Кот, Н. Кривошея та ін.); умінь в галузі культури мовлення (А. Богуш, Н. Орланова, Р. Буре, Л. Островська, І. Луценко та ін.). Сутність і складові педагогічної майстерності вихователя дошкільного закладу, методику педагогічного впливу на вихованців теоретично обґрунтували Л. Загородня та С. Тітаренко.

Здобутки народної педагогіки описували етнографи, педагоги, психологи, серед яких І. Кон, В. Мосіяшенко, В. Скуратівський, М. Стельмахович, В. Сухомлинський, Є. Сявакко.

Питання етнопедагогіки та проблему формування етнопедагогічної культури висвітлювали в своїх роботах Г. Волков, В. Ніколаєв, С. Тішуліна. Однак, проблема визначення сутності та змісту етнопедагогічної компетентності як компонента професійної майстерності вихователя дошкільного закладу в науковій літературі не розглядалась.

Цінність світового народного педагогічного досвіду, особливості етнічної структури сучасної України, і, зокрема, Закарпаття, та необхідність її врахування в організації педагогічного процесу сучасного дошкільного закладу, доречність і своєчасність застосування етнопедагогічного матеріалу в роботі з дошкільниками, недостатню вивченість цих питань у педагогічній науці зумовлюють детальне вивчення цього питання.

Метою даної статті є розширення уявлень про педагогічну компетентність фахівця дошкільної освіти, визначення сутності та змісту етнопедагогічної компетентності вихователя дошкільного закладу.

Виклад основного матеріалу. Як відомо, визначення сутності та змісту етнопедагогічного аспекту професійної компетентності вихователя дошкільного закладу передбачає звернення до структури поняття "педагогічна компетентність", змісту етнопедагогічної культури та особливостей організації навчально-виховного процесу в дошкільному закладі.

Ознайомлення з науковими джерелами засвідчує, що «професійна компетентність» визначається і розглядається авторами по-різному. Розмаїтість і різноплановість тлумачень цього поняття зумовлені розходженням наукових підходів (особистісно-діяльнісного, системно-структурного, знанневого, культурологічного тощо).

Зокрема, професійна компетентність педагога виявляється в єдності його теоретичної й практичної готовності до здійснення педагогічної діяльності, при цьому основу структури компетентності становлять численні педагогічні вміння, що її характеризують.

Професійна педагогічна компетентність – це поінформованість учителя про знання й уміння та їхні нормативні ознаки, які необхідні для здійснення цієї роботи; володіння психологічними якостями, бажаними для його виконання, реальна професійна діяльність відповідно до еталонів і норм. Структура компетентності поєднує знання, вміння, досвід і теоретико-

прикладну підготовленість до використання знань у процесі педагогічної діяльності.

Щодо поняття «компетентність» педагога, на наше переконання, найбільш обґрунтоване його визначення зроблене Л. Карповою, яка розглядає цей феномен як інтегративне особистісне утворення на засадах теоретичних знань, практичних умінь, що мають професійне значення, особистісних якостей та досвіду, що забезпечують готовність учителя до виконання педагогічної діяльності та високий рівень її самоорганізації [3, с. 49].

Одним із джерел педагогічної компетентності, що забезпечує вдосконалення педагогічного професіоналізму, є етнопедагогічна культура. Опираючись на існуючі класифікації видів професійної компетентності педагога, аспект компетентності, який відображає оволодіння педагогом етнопедагогічною культурою, ми вважаємо, можна назвати етнопедагогічною компетентністю [5, с. 27].

Поняття "етнопедагогічна культура" В. Ніколаєвим визначається як "соціально-педагогічний феномен, що характеризує міру оволодіння традиційною педагогічною культурою народів, розуміння виховної сутності її цінностей, їх адекватного застосування в сучасній практиці навчання й виховання.

Дослідник вважає, що етнопедагогічна культура має об'єктивну та суб'єктивну сторони. Об'єктивною стороною є етнопедагогічна культура суспільства, суб'єктивною - етнопедагогічна культура особистості, яку характеризують етнопедагогічна свідомість, етнопедагогічне мислення, етнопедагогічна діяльність. До структури етнопедагогічної свідомості входять відповідні знання, стосунки, відношення, мотиви. Її вершиною є етнопедагогічна самосвідомість [4, с. 9].

С. Тишуліна, опираючись на результати вивчення етнопедагогічної культури суспільства та особистості, запропонувала власне трактування етнопедагогічної культури педагога. Вона вважає, що до структури цього утворення входять такі компоненти: когнітивний (система знань етнічного характеру, освіченість у сфері певної дисципліни), емоційно-ціннісний (морально-етична спрямованість свідомості: потреба та інтерес до етнопедагогічної діяльності, інтеріоризація етнічних цінностей, культурна ідентифікація), діяльнісний (система етнокультурних та етнопедагогічних умінь і навичок; прагнення до етнопедагогічної самоосвіти та саморозвитку; досвід етнопедагогічної діяльності), професійно-особистісний (етнічні якості, морально-психологічна вихованість, морально-вольові якості) [7, с. 8].

Вивчення етнопедагогічної культури привело науковців до висновку, що вона охоплює все різноманіття проявів педагогічної дійсності та являє собою складно ієрархізовану динамічну систему. Будучи частиною загальної культури, вона безпосередньо пов'язана з економічною, моральною, естетичною, політичною та іншими сторонами культури суспільства. Так як етнопедагогічна культура характеризує міру оволодіння традиційною педагогічною культурою народів, можна передбачити її тісний взаємозв'язок з різними сферами культури, в першу чергу, етичною, естетичною, екологічною, трудовою, фізичною тощо.

Етнопедагогічна компетентність відображає зміст народної педагогіки. Дослідники української народної педагогіки її складовими вважають родинознавство, народне дитинознавство, народну дидактику, народну

студенти, увеличившие уровень по одному компоненту и снизившие уровень по другому компоненту компетентности.

Внешне более сложная модель интегрального показателя – модель, основанная на расчете расстояний. Так, Коваль Л. В. [6], изменение успешности в контрольной группе, по сравнению с экспериментальной группой, интерпретирует при помощи расчета расстояний и графов Эвклида.

Эвклидово расстояние или Эвклидова метрика это «обычное» расстояние между двумя точками, которое должно быть измерено, и получаемое по теореме Пифагора. При этом предполагается ортогональная система координат в пространстве компонент. При использовании мер расстояний ортогональность или независимость компонент компетентности должна обосновываться и доказываться. Без такого обоснования и доказательства, расчет расстояний и его применение является спорным. Хорошим доказательством зависимости или независимости компонент компетентности может являться расчет парных линейных коэффициентов корреляции компонент компетентности.

Таким образом, при использовании моделей, основанных на расчете расстояний, на первом этапе, должен проводиться расчет парных линейных коэффициентов корреляции всех компонент между собой, а на втором, если эти коэффициенты близки к нулю, рассчитываются соответствующие расстояния. Расчет такого коэффициента полезен и для оценки применяемых оценочных средств.

Если говорить о представлении обобщающего показателя в виде произведения значений компонент, то у такого приема есть следующие достоинства. Если в произведении нескольких величин присутствует ноль или крайне маленькая величина, то произведение окажется близким к нулю. Следовательно, этот прием позволяет выделить те из изучаемых объектов, у которых один или несколько компонент малы, не обращая внимания на величины других компонент. Этот прием не «чувствует» разнонаправленные относительные изменения двух компонент. Так, если величина одного компонента выросла в результате воздействия на 10%, а другого снизилась на 10%, то произведение не изменилось.

Достоинством всех рассмотренных моделей является то, что это количественные методы, которые позволяют сказать, насколько увеличился итоговый интегральный обобщающий показатель компетентности.

Добавим, что при анализе интегральных обобщающих показателей наглядным и полезным дополнением при интерпретации может оказаться качественный анализ. Качественный анализ может быть проведен с использованием графических методов. В экономике такой прием называется построение многоугольника конкурентоспособности. В нашем случае его целесообразно назвать многоугольником компетентности.

Этот анализ дает возможность оценить сравнительную компетентность двух объектов. Сравнить таким образом можно группы обучаемых, индивидуальные различия двух или большего количества обучаемых, различия индивидуальные, по сравнению со средними результатами группы.

По каждой оси отображаются уровни значений каждого из исследуемых элементов (факторов, компонент компетентности). При этом используется определенный масштаб измерений (например, в виде балльных оценок). Изображая на одном рисунке многоугольники компетентности для разных

учителів начальных классов [4] виділяють мотиваційно-ціннісний, когнітивно-процесуальний і технологічно-проекційний компоненти.

При дослідженні показателів формування професійної методико-математическої компетентності [2] педагогів майбутніх учителів начальных классов Глузман Н. А. виділяє концептуальний, рефлексивний і інтегративно-лічностний компоненти.

В некоторых случаях выделяют не компоненты компетентности, а набор оценочных средств и методов контроля, т.е. набор показателей, характеризующих компетентность. Так Шалашова М. М. [7] выделяет следующие виды оценочных средств и методов контроля: устный контроль, контекстные задачи, ситуационные задания, контрольная работа в традиционной форме, аттестационное тестирование, кейс-измерители, экзамен, включающий задания практико-ориентированной направленности. Далее устанавливается их удельный вес в общей оценке и формируется интегральный рейтинговый бал.

Определяются методики измерения компонент, анализируется динамика компонент и динамика компетентности. Но в дальнейшем, для интерпретации результатов эксперимента или процесса обучения, нужно перейти к обобщающей оценке компетентности, т.е. интегральному показателю компетентности. Затем наглядно представляется его изменение.

Анализ показывает, что в настоящий момент средства оценки интегральной обобщающей компетентности находятся в стадии разработки, и нуждаются в теоретическом обосновании.

Рассмотрим достоинства и недостатки предложенных моделей для оценки интегральной, обобщающей компетентности.

Главным достоинством аддитивного обобщающего показателя компетентности является простота его расчета. Также такой показатель напоминает привычный нам средний бал, рассчитанный как среднее арифметическое. Отсюда и широкое его применение. К недостаткам применения такого показателя компетентности можно отнести неразличимость студентов имеющих высокое значение одного компонента компетентности и низкое значение другого компонента или наоборот.

Использование обобщающего показателя, полученного в аддитивной модели, по сути, является аналогом применяемого в США GPA (Grade Point Average), т.е. среднего балла студента за семестр, курс или за все время обучения в колледже, университете. Значимость различных предметов определяется количеством кредитов, выделенных на учебную дисциплину.

Отметим, что Глузман Н. А. использует в своих исследованиях профессиональной математической компетентности аддитивную модель представления обобщающего показателя компетентности.

Шалашова М.М. также использует аддитивный обобщающий показатель с учетом значимости различных методов оценивания. Очевидно, что значимость различных элементов оценивания итогового рейтинга химической компетентности является субъективной величиной и может изменяться. Пересмотр величин коэффициентов значимости приведет и к изменению итогового рейтинга компетентности.

В рамках аддитивных моделей оценки компетентности увеличение одного компонента на некоторую величину и снижение другого на такую же величину не влияет на итоговое значение. Таким образом, становятся неразличимыми

виховну практику, козацьку педагогіку, народну педагогічну деонтологію[6,с.34]. Подібні складові можна виділити в системах педагогічних поглядів різних народів світу. Відповідно, етнопедагогічна компетентність передбачає володіння педагога знаннями про погляди народів (українського та інших народів світу) на дитину, родину та особливості родинного виховання дітей; мету, завдання, принципи, правила, методи, засоби, прийоми, форми навчання і виховання підростаючих поколінь; особливості формування у дітей зорієнтованості на національне й загальнолюдське; педагогіку народного календаря та специфіку виховання засобами різних видів народного мистецтва.

Таким чином, етнопедагогічна компетентність передбачає володіння педагога системою етнопедагогічних знань, умінь грамотно застосовувати надбання світової народної педагогіки в сучасних умовах, що дозволяє спеціалісту реалізовувати гуманістичний підхід у своїй професійній діяльності та оптимально виявляти власний творчий потенціал. Зміст етнопедагогічної компетентності визначається такими її структурними компонентами:

- система знань з різних галузей філософії (етика, естетика), педагогіки (загальні основи педагогіки, історія педагогіки, дошкільна педагогіка, родинна педагогіка, народна педагогіка), психології (загальна психологія, психологія розвитку, вікова психологія, етнопсихологія), етнографії (етнографія дитинства), яка характеризується комплексністю та динамічністю;

- усвідомлені ціннісні орієнтації та ідеали, соціальна зрілість, інтерес до української культури та культури інших народів, установки на професійне самовдосконалення, готовність до організації професійної діяльності з позицій етнопедагогічної культури;

- інтелектуальні та практичні уміння, які дозволяють творчо застосовувати надбання світового народного педагогічного досвіду в сучасній практиці виховання дітей (аналітичні, прогностичні, проєктивні, рефлексивні, організаційно-комунікативні, прикладні);

- високий рівень професійності психічних процесів (високий рівень організації професійного мислення, уваги, уяви, пам'яті, ефективна трансформація отримання інформації у педагогічну свідомість), професійно важливі особистісні якості та утворення (відповідальність, доброзичливість, оптимістичність, толерантність, спостережливість, емпатійність, ерудованість, індивідуальний стиль тощо);

- адекватна професійна самооцінка, позитивна "Я-концепція", самоусвідомлення самовизначення на засадах загальнолюдських цінностей, спроможність створення умов для самовдосконалення, самореалізації та самозбереження, визначена професійна позиція, розвиток індивідуальності в рамках професії.

Співставлення змісту етнопедагогічної компетентності та вимог до професійної компетентності вихователя дошкільного закладу дозволяє виділити декілька груп, компетентнісно важливих для педагога. Пізнавальні передбачають здатність виявляти закони, закономірності, принципи розвитку та виховання, усвідомлювати підґрунтя для їх виникнення в різні історичні періоди, диференціювати особливості реалізації вимог різних принципів розвитку та виховання в окремих народів. Важливе значення у навчально-виховній роботі з дошкільниками має вміння аналізувати існуючий світовий виховний досвід з метою розуміння сутності сучасних виховних проблем, усвідомлення їх традиційності чи новизни.

Необхідно також усвідомлювати важливість самовдосконалення, готовність до організації своєї професійної діяльності з позицій етнопедагогічної культури.

Вміння використовувати результати етнопедагогічних досліджень з метою кращого вивчення та розуміння особливостей розвитку психіки дитини від народження до шести років, з'ясування різниці у виявленні індивідуальності дитини минулого та сьогодення мають суттєве значення у формуванні етнопедагогічної компетентності.

Методичні та організаційні вміння передбачають доречне застосування у виховному процесі знань про ціннісні орієнтації та виховні ідеали різних народів, здатність викликати в дітей дошкільного віку інтерес до української культури та культури інших народів світу.

Доцільним є застосування знань про умови життя дітей різних народів, особливості соціалізації дітей народів світу в рамках різних складових виховання.

Вихователів необхідно вміти на основі знань традиційних народних методів і форм виховання виявляти та відроджувати перспективні для сьогодення педагогічні методи та організаційні форми плекання особистості, створювати на цій основі нестандартні заняття та різні види діяльності, цікаві для сучасної дитини дошкільного віку.

Неабияке значення має здатність вихователя влучно застосовувати в навчально-виховному процесі дошкільного закладу різні народні педагогічні засоби, в тому числі заклички, жарти, ігри, примовки, пісні, забавлянки, твори декоративно-ужиткового мистецтва, і на цій основі залучати дітей до творчої діяльності.

В роботі з дітьми слід застосовувати знання про українські народні ігри, ігри народів світу, традиційну ігрову атрибутику, лічилки, мирилки. Необхідно знаходити паралелі в святах різних народів світу, виявляти їх виховний потенціал та доречно застосовувати цей матеріал.

Доцільне застосування надбань народної педагогіки в процесі вдосконалення в дитини розумової, моральної, естетичної, трудової, фізичної, екологічної, комунікативної, психологічної та інших видів культури, формування патріотичних почуттів, доброзичливості, толерантності, грамотної поведінки в природі та суспільстві сприятиме цілісному формуванню особистості.

Організація роботи з батьками малят на основі знання та розуміння традицій родинного виховання у різних народів сприятиме оптимізації навчально-виховного процесу в дошкільному закладі.

До спеціальних умінь відносяться:

- визначення образу педагога в різних народних культурах, усвідомлення значення цієї професії для повноцінного формування особистості дитини та процвітання тієї чи іншої цивілізації; здатність пишати своєю професією, визначити ставлення до себе як до спеціаліста;

- усвідомлення важливості підвищення ерудиції, вдосконалення психічних процесів для успішної педагогічної діяльності на основі аналізу народних поглядів на вихователя, наставника, проявів його майстерності;

- націленість на формування професійно важливих особистісних якостей та утворень: відповідальності, доброзичливості, толерантності, спостережливості, національної самосвідомості, почуття приналежності до

дальніших упрощень, широкому примененню експертних оцінок і лінеаризації функції зв'язи. При аналізі компетентності (I) можуть використовуватися те ж типи моделей, які використовуються в економіці при побудові інтегрального показателя конкурентоспособності: аддитивні (1), мультипликативні (2), і моделі, засновані на вирахуванні відстаней.

$$I = \sum_{i=1}^N W_i K_i \quad (1)$$

$$I = \prod_{i=1}^N K_i^{W_i} \quad (2)$$

где I – інтегральна обобщающая компетентность;

Ki – компонент компетентности с номером i;

N – количество компонент компетентности;

Wi – значимость или весовые коэффициенты для каждого из компонентов.

В моделях расстояния выделяют методы: расстояния от эталона (3), расстояние от начала координат (4).

$$I = \sqrt{W_1(1 - K_1)^2 + W_2(1 - K_2)^2 + \dots + W_N(1 - K_N)^2} \quad (3)$$

$$I = \sqrt{W_1 K_1^2 + W_2 K_2^2 + \dots + W_N K_N^2} \quad (4)$$

где I – інтегральна обобщающая компетентность;

K1, ..., KN – стандартизованные компоненты компетентности с номером i;

N – количество компонент компетентности;

Wi – значимость или весовые коэффициенты для каждого из компонентов.

Таким образом, использование таких моделей при интерпретации компетентности сводится к измерению параметров самого выпускника. Параметры выпускника могут измеряться как абсолютные величины, либо как относительные величины, включая такие как темп роста или темп снижения. Также целесообразно определить значимость или весовые коэффициенты для каждого из компонентов. К выявлению компонент, подлежащих измерению, определению значимости наряду с академическим сообществом целесообразно привлекать работодателей и выпускников последних лет.

В общем случае структура компетентности и ключевых компетенций крайне сложна, зависит от направления обучения, будущей сферы деятельности, возраста человека, его социального статуса и т.д. При изучении компетентности выделяют частные профессиональные компетентности, например, химическую, языковую, математическую и т.д. Внутри частных компетентностей можно выделить и другие, например, технологическую компетентность и т.д.

При анализе компетентности выделяют компоненты или элементы компетентности. Так при формировании технологической компетентности, т.е. технологической составляющей профессиональной подготовки будущих

количественного анализа конкурентоспособности позволяет фирмам выявить факторы рыночного успеха и принять соответствующие управленческие решения.

Фатхутдинов Р. А. [5] дает следующее определение конкурентоспособности – это способность объекта (товара или фирмы) выдерживать конкуренцию в сравнении с аналогичными объектами на данном рынке. Однако выдержит объект конкуренцию или не выдержит, какие действия приведут к повышению конкурентоспособности, а какие не приведут, выяснится только после появления объекта на рынке. Таким образом, конкурентоспособность – потенциальная характеристика. Она проявится только в будущем, в практической деятельности предприятия. Конкурентоспособность в значительной степени относительна, так как объект может быть конкурентоспособным на одном рынке и неконкурентоспособным на другом рынке.

Можно сказать, что компетентность и конкурентоспособность, похожие понятия, в том смысле, что оба понятия крайне важны с практической точки зрения, имеют сложную структуру, т.е. характеризуются различными параметрами или компонентами, проявляются только впоследствии в практической деятельности, их проявление зависит от обстоятельств, а их достоверное измерение в настоящем времени практически невозможно.

Экономисты, тем не менее, активно используют рассчитанные интегральные показатели конкурентоспособности для обоснования и принятия управленческих решений. Ввиду схожести понятий конкурентоспособности и компетентности, методы анализа конкурентоспособности могут быть полезны и при анализе компетентности.

В общем виде обобщающий интегральный показатель, компетентности выпускника ВУЗа (общей или частной) определяется тремя группами факторов: личными качествами самого выпускника, возможностями учебного заведения и внешними факторами, т.е. конкретными условиями деятельности выпускника. Внутри каждой группы факторов можно выделить отдельные компоненты или элементы.

Очевидно, что построение количественной модели компетентности в общем виде невозможно по следующим причинам:

- факторов компетентности достаточно много;
- система факторов компетентности заранее неизвестна;
- не все факторы компетентности имеют количественное измерение;
- значимость факторов может существенно варьировать;
- не известен вид функциональной связи факторов и компетентности.

Для практического применения модель нужно упростить и избавиться от части факторов. Можно предположить, что при рассмотрении компетентности (общей или частной) выпускников одной специальности или, по крайней мере, одного направления обучения, работающих в одном регионе и в одно время, влияние внешних факторов будет одинаковым. В этом случае внешние факторы можно исключить из рассмотрения. Если считать, что система подготовки студентов в ВУЗах стандартизована, а влияние учебного заведения проявится в качестве выпускника, то и от второй группы факторов (влияние ВУЗа на компетентность) можно отказаться.

Даже после принятия таких предположений оценка компетентности выпускника не становится возможной. Это приводит к необходимости

певної нації, інтересу до рідної культури та національної культури інших народів, індивідуального стилю.

Формування етнопедагогічної компетентності в майбутніх педагогів може відбуватися під час вивчення ними суспільних дисциплін, загальних основ педагогіки, історії педагогіки, дошкільної педагогіки, основ педагогічної майстерності, теорії та методики співпраці ДНЗ з родинами, народознавства в ДНЗ, етнопсихології, методик виховання в дошкільному закладі, спеціальних курсів варіативної частини навчального плану. Такі підходи в підготовці спеціалістів для дошкільної освіти дозволять підвищити рівень педагогічного професіоналізму випускників вищих навчальних педагогічних закладів, що буде відповідати вимогам праці в сучасному суспільстві.

Усвідомлення наявності та важливості етнопедагогічного аспекту професійної компетентності майбутнього вихователя дошкільного закладу, постійне самовдосконалення в цьому напрямку дозволить педагогу грамотно та гнучко застосовувати свої знання на практиці, мати високий авторитет серед батьків та дітей – представників різних національностей.

Висновки. Ефективна підготовка педагогічних працівників є одним з центральних завдань вищої школи. Система освіти України потребує освічених фахівців, носіїв національної культури, професійна компетентність яких відображає високий рівень етнопедагогічної культури.

Етнопедагогічна культура – частина загальної культури педагога, яку характеризують етнопедагогічна свідомість, етнопедагогічне мислення та етнопедагогічна діяльність. До структури етнопедагогічної культури входять когнітивний, емоційно-ціннісний, діяльнісний та професійно-особистісний компоненти. Етнопедагогічна компетентність відображає зміст народної педагогіки і передбачає оволодіння педагогом системою етнопедагогічних знань, умінь застосовувати надбання світової народної педагогіки в сучасних умовах. Важливими групами умінь, що складають етнопедагогічну компетентність вихователя дошкільного закладу, є пізнавальні, методичні та організаційні вміння.

Формування етнопедагогічної компетентності майбутніх педагогів відбувається під час вивчення окремих нормативних та вибіркового дисциплін, позааудиторної роботи, проходження різних видів навчальної практики у вищому навчальному закладі. Визначення особливостей організації цього процесу являє собою перспективу подальшого вивчення проблеми.

Резюме. Проблема підготовки фахівців дошкільної освіти вимагає наукового переосмислення системи формування професійної компетентності педагога. Важливою складовою професійної майстерності майбутнього вихователя дошкільного закладу є етнопедагогічна компетентність. Визначення сутності та змісту етнопедагогічного аспекту професійної компетентності вихователя дошкільного закладу передбачає звернення до структури понять «педагогічна компетентність», «етнопедагогічна культура» та особливостей організації навчально-виховного процесу у дошкільному закладі. Етнопедагогічна компетентність передбачає володіння педагогом системою етнопедагогічних знань, умінь застосовувати надбання народної педагогіки в сучасних умовах. Формування етнопедагогічної компетентності у майбутніх вихователів може відбуватися під час вивчення нормативних дисциплін та спеціальних курсів варіативної частини навчального плану. В статті розглядається значення, сутність та зміст етнопедагогічної

компетентності майбутнього вихователя дошкільного закладу. **Ключові слова:** професійна компетентність, етнопедагогічна компетентність.

Резюме. Проблема підготовки спеціалістів дошкільного образования требует научного переосмысления системы формирования профессиональной компетентности педагога. Важной составляющей профессионального мастерства будущего воспитателя дошкольного учреждения является этнопедагогическая компетентность. Определение сущности и содержания этнопедагогического аспекта профессиональной компетентности воспитателя дошкольного учреждения предусматривает обращение к структуре понятий «педагогическая компетентность», «этнопедагогическая культура» и особенностей организации учебно-воспитательного процесса в дошкольном учреждении. Этнопедагогическая компетентность предполагает владение педагогом системой этнопедагогических знаний, умений применять достижения народной педагогики в современных условиях. Формирование этнопедагогической компетентности у будущих воспитателей может происходить при изучении нормативных дисциплин и специальных курсов вариативной части учебного плана. В статье рассматривается значение, сущность и содержание этнопедагогической компетентности будущего воспитателя дошкольного учреждения. **Ключевые слова:** профессиональная компетентность, этнопедагогическая компетентность.

Summary. The problem of training preschool education system demands a rethinking of the scientific formation of professional competence of teachers. An important component of professional skills of the future child care is ethnic pedagogical competence. Determining the nature and content of ethnic pedagogical aspect of professional competence of child care provides treatment to the structure of the concepts of "pedagogical competence", "ethnic pedagogical culture" and features the organization of educational process at preschool. Ethnic pedagogical competence requires the possession of the teacher system ethnic pedagogical knowledge, skills used to achieve the people's pedagogy in the modern world. Formation of ethnic pedagogical competence of future teachers can take place in the study of regulatory disciplines and specialized courses variative part of the curriculum. The article considers the meaning, essence and content ethnic pedagogical competence of future preschool teacher. **Keywords:** professional competence, ethnic pedagogical competence.

Література

1. Доброскок І.І. Компетентність педагога як складова його педагогічної культури / І.І. Доброскок // Школа першого ступеня: теорія і практика: 36 наук. праць. - Тернопіль: Видавництво Астон, 2006. - С.34-39.
2. Національна доктрина розвитку освіти України у XXI столітті // Освіта. - 2001. - № 60-61. - С. 2-6.
3. Карпова Л.Г. Формування професійної компетентності вчителя загальноосвітньої школи: Дис...канд. пед. наук. - Харків, 2003. - 207 с.
4. Николаев В.А. Теория и методика формирования этнопедагогической культуры учителя / В.А. Николаев: Автореф. дис... д-ра пед. наук. - М., 1998. - 28 с.
5. Пинзеник О.М. Розвиток професійної майстерності викладача вищого педагогічного навчального закладу I-II рівнів акредитації / О. М. Пинзеник: Дис... канд. пед. наук. - Херсон 2010. 243 с.

Компетентность – качество человека, завершившего образование определенной степени, выражающееся в готовности (способности) на его основе к успешной (продуктивной, эффективной) деятельности с учетом ее социальной значимости и социальных рисков, которые могут быть с ней связаны. Таким образом, компетентность является обобщающей, интегральной характеристикой итогов процесса обучения. А изменение компетентности – следствие применяемых методик, технологий и приемов обучения.

Кроме того, компетентность специалиста – потенциальная характеристика. Она проявится в будущем, в практической деятельности человека. Компетентность в значительной степени относительна, так как ее оценка, как правило, дается другими субъектами (например, работодателями, учениками или их родителями), чья компетентность, в свою очередь, может вызывать сомнения.

Учитывая, что результат обучения и воспитания в идеале рассматривается как всестороннее (или хотя бы разностороннее) развитие личности, он должен описываться рядом частных компетентностей, относящихся к различным аспектам, каждую из которых можно отнести к определенному виду. В зависимости от того, с каких позиций будет построена модель выпускника, виды компетенции могут быть различны.

Одно из требований реформы системы образования – непрерывный и многоаспектный контроль над процессом обучения – создание методологии и методик оценки качества получаемого образования.

Очевидно, что должны использоваться многокомпонентные системы оценки уровня освоения приобретаемых обучающимися и выпускниками компетенций. В некоторых случаях полезными окажутся традиционные способы оценки уровня освоения компетенций, а в некоторых необходима разработка инновационных оценочных средств [3].

При разработке оценочных средств следует учитывать, что для формирования компетенций, традиционный предметный подход пригоден далеко не всегда. К нему необходимо добавить поведенческий, деятельностный компонент. Соответственно, и строго предметное структурирование оценочных средств для контроля компетенций противоречит компетентностной модели образования.

Известный специалист в области педагогических измерений Аванесов В. С. [1] отмечает, что на пути измерения компетентности встретятся много трудностей, особенно в процессе концептуализации измеряемого свойства. А в настоящее время еще не очень четко понятно, что надо измерять. Отсюда делается вывод, что компетентность в настоящее время измерить не возможно, так как нет общепринятого понимания того, что такое компетентность, можно ли компетентность измерять и т.д. Тем не менее, измерения компетентности нужны.

Даже, если измерить компетентность пока невозможно, то задачи, стоящие перед системой образования, требуют поиска оценочных средств компетентности, и в этом направлении нужно развивать методологические подходы.

Похожая проблема измерения обобщающих интегральных характеристик объектов решается не только в педагогической науке, но и в других отраслях знания. Например, в практической и теоретической экономике активно используется понятие конкурентоспособность фирмы, товара. Возможность

ИСПОЛЬЗОВАНИЕ МЕТОДОВ АНАЛИЗА КОНКУРЕНТОСПОСОБНОСТИ ПРИ ИНТЕРПРЕТАЦИИ КОМПЕТЕНТНОСТИ

*Болкунов Игорь Алексеевич,
кандидат физико-математических наук, доцент
Евпаторийский институт социальных наук
РВУЗ «Крымский гуманитарный университет (г. Ялта)*

Постановка проблемы. Проблеме измерения и оценки качества образования всегда уделялось большое внимание. В связи с реформированием системы высшего образования Украины на основе компетентностного подхода значение этой проблемы возрастает. Если методология измерения знаний, умений и навыков достаточно хорошо разработана, то оценочные средства измерения компетентности только появляются. Таким образом, педагогическая практика требует появления методов оценивания и интерпретации компетентности специалиста.

Анализ основных исследований и публикаций. Вопросы, связанные с традиционными методами и формами контроля и оценки знаний студентов, достаточно хорошо освещены в отечественных и зарубежных психолого-педагогических исследованиях и востребованы практикой. Появились исследования, посвященные нетрадиционным методам контроля и оценки знаний, в частности, тестовому контролю (Аванесов В. С., Майоров А. Н., Морев И. А., Олейник Н. М., Чельшкова М. Б. и др.), рейтинговой системе контроля знаний (Васильева И. С., Карелин К. С., Лобанова Е. В., Черепанов В. С.). Глузман Н. А., Коваль Л. В., Шалашова М. М. измеряют и интерпретируют изменение компетентности студентов, выделяя компоненты компетентности. В общем случае, задача измерения компетентности и интерпретации изменений компетентности при изменении компонент компетентности при проведении педагогических экспериментов не решена.

Цель статьи – проанализировать возможности использования методов анализа конкурентоспособности при интерпретации изменений компетентности.

Изложение основного материала. Процессы глобализации экономики, информатизации общества и интеграция украинской системы высшего образования в мировое образовательное пространство поставили задачу реформирования образования. В национальном докладе «Цели развития тысячелетия – Украина 2010» [6] отмечена необходимость дальнейшего пересмотра содержания образования на основе компетентностного подхода. Требования к профессионально-личностным компетенциям, которые должны быть сформированы у современных специалистов в различных областях, особенно в связи с вступлением в Болонский процесс, широко анализируются в настоящее время на различных уровнях. Сами понятия «компетенции» и «компетентность» не только прочно вошли в педагогическую науку, но и осваиваются широким кругом педагогов-практиков.

Актуальной является задача измерения достигнутого уровня компетентности, изменения компетентности под влиянием педагогических воздействий, и внесение по результатам измерения корректировок в процесс обучения. И здесь возникает ряд проблем.

6. Стельмахович М.Г. Українська народна педагогіка / М.Г. Стельмахович. – К., 1997. – 247с.

7. Тишулина С.Г. Организационные и дидактические условия формирования этнопедагогической культуры будущих учителей / С.Г. Тишулина: Автореф. дис... канд. пед. наук. – Мурманск, 2006. – 20 с.

Подано до редакції 16.03.2012

ИНОСТРАННЫЙ ЯЗЫК: ДУХОВНО-ЦЕННОСТНАЯ ОРИЕНТАЦИЯ И АКЦЕНТУАЦИЯ

*Полонникова Ольга Леонидовна,
старший преподаватель
Институт железнодорожного транспорта, г. Донецк*

В результате социально-экономических, политических и культурных преобразований в обществе происходят необратимые изменения, которые оказывают существенное влияние на молодое поколение. Человек перестал думать о своем духовном обогащении, стал игнорировать нравственную сущность своих поступков. В таких условиях все острее ощущается потребность в воспитании духовно богатой, нравственной личности, способной созидать. Именно с духовно-ценностным образованием связывают сегодня возможность сохранения личности общества в целом.

Постановка проблемы. В условиях постоянного развития и изменения природы ценностных приоритетов особенно актуально звучит проблема формирования устойчивой системы духовно-ценностных ориентаций будущих специалистов, которая составляет основу межкультурного общения в демократическом обществе. Приоритет общенациональных ценностей, гуманистическая направленность образовательного процесса, знание культуры и традиций стран изучаемого языка, правил речевого этикета, важность сохранения и приумножения духовных, культурных и научных ценностей – все это отражается в концепции модернизации украинского образования и Государственных образовательных стандартах высшего профессионального образования. В качестве одной из основных задач высшего учебного заведения выделяется сохранение и приумножение духовных, нравственных, культурных и научных ценностей общества. В рамках модернизации современного образования, перехода к демократическому и правовому государству особую важность приобретает формирование современного мышления у молодого поколения, направленного на духовное восприятие окружающей действительности. В условиях становления новой украинской государственности обновление образования выступает как решающее условие формирования у украинцев системы современных социально значимых ценностей и установок. Именно образование в первую очередь должно собрать воедино эти ценности и установки с передовыми отечественными традициями в новую ценностную систему общества – систему открытую, вариативную, духовно и культурно насыщенную, диалогичную, толерантную, обеспечивающую становление подлинной гражданственности и патриотизма [2, с.28-29].

Следовательно, формирование новой духовной парадигмы является приоритетным направлением дальнейшей работы образовательных

учреждений и приобретает особую важность в современных условиях развития украинского общества.

В настоящее время происходит переоценка общечеловеческих ценностей в обществе. Актуализируется проблема значимости иностранного языка и реализации его духовно-ценностного потенциала в формировании гармонично развитой, поликультурной личности. Становятся все более четкими тенденции взаимопроникновения ключевых элементов духовного, нравственного, эстетического и научного мироощущений различных социальных групп – все это свидетельствует о приоритете идеи свободы в системе педагогических ценностей.

Ориентированность на выявление личностного смысла будущей профессиональной деятельности выявляет особую роль гуманитарных дисциплин технического вуза, в частности языкового образования. В свою очередь, изучение иностранного языка в техническом вузе на фоне приобщения студентов к мировой культуре стимулирует формирование гармонично развивающегося поколения, способного к постоянному творческому и профессиональному росту.

В данном контексте иностранный язык является неоспоримой ценностью не только в культурной сфере, но и в профессиональной.

Анализ исследований и публикаций. В науке на данный момент накоплен достаточный материал для решения проблемы нашего исследования. Различные аспекты формирования и развития духовно-ценностных систем представлены в трудах философов, педагогов, психологов, социологов. Так, К. А. Абульханова-Славская духовность определяет как способ личностной психической организации, отвечающей принципам человечности, возвышенности, гармонии [1, с.34]. В. В. Знаков считает, что духовную сферу личности нельзя рассматривать только через призму интеллектуальной, умственной деятельности. По его мнению, духовность субъекта можно понять только в контексте культуры и мироздания и т.п. [3, с.41].

«Язык – это явление духовной культуры человечества, одна из форм общественного сознания» – выделила один из признаков языка Н. Б. Мечковская [5, с.123]. У Я. А. Коменского в духовной культуре народа родной язык – одно из самых ценных сокровищ. Опора на совершенные знания духовной жизни многих народов – один из основополагающих принципов педагогической системы К. Д. Ушинского. А. С. Макаренко считал закономерным интенсивный обмен духовными ценностями между русским и украинским народами.

В. В. Сафоновой принадлежит философское обоснование социокультурного подхода к языковому образованию. Согласно этому подходу иностранный язык рассматривается не только как средство коммуникации, но и как инструмент познания мировой культуры, национальных культур народов стран изучаемых языков и их отражения в образе и стиле жизни людей, духовного наследия стран и народов, их историко-культурной памяти, способа достижения межкультурного понимания [6, с.4]. Анализируя учебные функции иностранного языка, В. В. Сафонова подчеркивает, что на современном этапе развития необходимо обучать иностранному языку «как средству межкультурного общения в изучаемых сферах человеческой деятельности, взаимопонимания народов, стран, социальных систем и обобщения достижений национальных культур в развитии общечеловеческой культуры,

работе использовались данные исследований тревожности на разных этапах психокоррекционной программы. Проведена оценка эффективности тренинговой программы. Установлены закономерности проявления тревожности и психокоррекционных мероприятия, которые характерны для паралимпийцев с поражением опорно-двигательного аппарата. **Ключевые слова:** коррекция, паралимпийцы, опорно-двигательный аппарат, оценка, тревожность.

Summary. The correctional work with Paralympics athletes with lesions of the musculoskeletal system was submitted. The experiment involved 46 sportsmen with the defeat of musculoskeletal. We used research data of anxiety at different stages of psycho programs. The evaluation of the effectiveness of training programs was held. The regularities of manifestation of anxiety and psycho activities that are characteristic of Paralympics athletes with lesions of the musculoskeletal system were established. **Keywords.** Correctional work, Paralympics, musculoskeletal system, evaluation, anxiety.

Література

1. Женщина в паралимпийском движении, штрих к «психологическому портрету» / [автор текс. Д. В. Маслов, А. А. Рудовский] // Спортивная медицина » Материалы I Всероссийского конгресса «Медицина для спорта» – Россия, М., ФГУ «ЦСМ ФМБА России», 2010.
2. Ильин А. Б. Оценка спортивно-психологической подготовленности и показателей, характеризующих личность спортсменов разной специализации: Сб. науч. труд. молодых учёных и студентов РГАФК / А. Б. Ильин – М.: Физкультура, образование и наука, 2000.
3. Лисянская Е. В. Методологические особенности психологии спорта // Вопросы психологии / Е. В. Лисянская. – 2005. – №14. – С. 19 - 23.
4. Осипова А. А. Общая психокоррекция. Учеб. пособ. / А. А. Осипова. – М.: Сфера, 2002. – 510 с.
5. Практикум по спортивной психологии / [под ред. И. П. Волкова]. – СПб.: Питер, 2002. – 288 с.
6. Стамбулова Н. Б. Психологическая структура спортивной деятельности: Спортивная психология в трудах отечественных специалистов / Н. Б. Стамбулова. – СПб.: Питер, 2002.
7. Уэнберг Р. С. Основы психологии спорта и физической культуры / Р. С. Уэнберг, Д. Гоулд. – К.: Олимпийская литература, 2001. – 335 с.

Подано до редакції 12.03.2012

заняття. Загальна частина залежить від цілей і завдань даного заняття. Завданнями можуть бути різної направленості. Найбільш доцільно планувати завдання заняття у певній послідовності. Послідовність і диференціації залежать від мети проведення корекційної роботи: зниження або підвищення тривожності спортсменів з вадами опорно-рухового апарату. Заключна частина – підведення ітогів проведеного заняття, релаксація чи активізація стану паралімпійців у залежності від цілей корекційної програми, оцінка роботи групи та кожного спортсмена зокрема. На першому занятті запроваджуються правила роботи у групі, які у подальшому благоприємно впливають на корекційну роботу і взаємодію між членами групи.

Нами була встановлена закономірність проведення тренінгових програм і динаміка функціонування психіки людини після завершення тренінгу. Існує потреба у закріпленні навичок, які отримали спортсмени з вадами опорно-рухового апарату. Оптимальний варіант проведення тренінгової програми – один раз у три місяці.

Після проходження психологічної корекційної програми паралімпійцям із ураженням опорно-рухового апарату, було запропоновано ведення щоденника і дотримання спортивного режиму під час навчально-тренувальних зборів і в особистому житті. Це надає можливість у більшій мірі закріпити і подальше розвинути ті навички, які були ними отримані під час проходження диференційованої корекційної програми-тренінгу «Управління тривожністю».

Висновки:

1. На основі принципів будівництва психологічних корекційних програм і ураженням особливостей паралімпійців із ураженням опорно-рухового апарату нами розроблена диференційована психологічна програма-тренінг «Управління тривожністю».

2. Диференціація відбувалася за рівнем тривожності, яку мали спортсмени з вадами опорно-рухового апарату, за результатами дослідження методикою Спілбергера-Ханіна і шкалою змагальної особистісної тривожності Р. Мартенсона.

3. Доцільно, диференційовану психологічну програму-тренінг «Управління тривожністю» для паралімпійців із ураженням опорно-рухового апарату проводити періодично протягом тривалого часу. І в загалі включити до спортивної програми підготовки.

Перспективи подальшого розвитку у даному напрямку. Полягають у подальшій корекції програми-тренінгу «Управління тривожністю» та планується розглянути організаційно-педагогічні недоліки та шляхи їх усунення для підвищення ефективності процесу застосування даної методики.

Резюме. Представлена корекційна робота із паралімпійцями з ураженням опорно-рухового апарату. У експерименті приймали участь 46 спортсменів з вадами опорно-рухового апарату. В роботі використовувалися дані дослідження тривожності і психокорекційних заходів. Проведена оцінка ефективності тренінгової програми. Встановлені закономірності прояву тривожності і психокорекційних заходів, які притаманні для паралімпійців з вадами опорно-рухового апарату. **Ключові слова:** корекція, паралімпійці, опорно-руховий апарат, оцінка, тривожність.

Резюме. Представлена коррекционная работа с паралимпийцами с поражением опорно-двигательного аппарата. В эксперименте принимали участие 46 спортсменов с поражением опорно-двигательного аппарата. В

обогащения духовными ценностями, созданными различными народами и человечеством в целом...» [6, с.20]. Язык выполняет как коммуникативную, так и кумулятивную функцию, поэтому обучение иностранному языку сопровождается проникновением в культуру его носителей.

Ряд исследователей подчеркивает, что обучение иноязычной культуре должно быть сопоставительным процессом, включающим ссылки на родную культуру, диалогом между двумя образами жизни и мыслей, для которого характерно отношение культуры к культуре как равноправной, равноценной, интересной и нужной благодаря ее уникальности [4, с. 28].

Однако проблема осуществления духовно-ценностного воспитания будущего инженера посредством иностранного языка изучена не достаточно.

Целью данной статьи является рассмотрение способов формирования духовно-ценностных ориентаций студентов технического вуза в процессе обучения иностранному языку.

Изложение основного материала. Необходимость и важность разрабатываемой проблемы прослеживается в установлении четкой взаимосвязи между уровнем овладения иностранным языком и принятием ценностей родной и мировой культуры, что в свою очередь показывает важность реализации духовно-ценностного потенциала дисциплины «Иностранный язык» в становлении будущего специалиста.

В процессе овладения иностранным языком развиваются как интеллектуальные, речевые, эмоциональные способности студентов, так и личностные качества: интересы, воля, ориентация в общечеловеческих ценностях. Иностранный язык является действенным средством изучения культурного наследия своего народа и народов стран изучаемого языка, это способ, помогающий ввести людей в мир другой культуры.

Отбор учебного материала и организация деятельности служат для всестороннего и целостного развития личности. Важность заключается в активности личности в этой деятельности. Да, народная педагогика не мыслит воспитания совершенного человека вне активной деятельности. Активизация деятельности студентов на занятии по иностранному языку может осуществляться путем погружения их в иноязычную среду, разнообразием творческого подхода, развитием толерантности. Духовно-ценностное воспитание студентов – процесс, основанный на личностно-ориентированную направленность, то есть на такие технологии, целью которых (на всех этапах обучения) является не накопление знаний, умений, а постоянное обогащение опытом творчества, формирование механизма самоорганизации и самореализации личности каждого студента. И преподаватель создает условия для этого, он со товарищ, который направляет и помогает студенту самосовершенствоваться. Реализация цели воспитания духовно-ценностных ориентаций зависит от осуществления коммуникативной цели обучения. Взаимодействие студента и преподавателя формируется посредством живого диалога, это помогает раскрыть духовный потенциал студента, Диалог, по мнению В. А. Сухомлинского, средство «духовного общения, обмена духовными ценностями», это способ установления связи преподавателя с духовным миром студента. Различные виды работ (работа с малыми группами, дискуссия, ролевая игра) реализуют процесс развития личности. Включение в программу большего количества литературы нравственно-эстетической направленности помогла бы студенту найти духовный смысл бытия, развить

чувство прекрасного и найти для себя приоритетные ценности. Принятие иной культуры должно проявляться в духовной преемственности, и этому должен помочь, прежде всего, педагог как носитель духовной культуры. Задачей педагогов становится создание условий, которые способствовали бы личностному росту студентов, развивали бы их субъектные свойства и проявление индивидуальности. Таким образом, развитие коммуникативных навыков студентов, их вовлечение в социально-ориентированные игры с духовно-ценностной направленностью, постановка и проигрывание ситуаций с нравственными коллизиями – все эти предпосылки в совокупности выступают как средство формирования морального сознания и приобретения нравственного опыта.

Духовно-ценностный потенциал занятий по иностранному языку велик. Он зависит от культуроведческих материалов, используемых на занятии. Этот материал включает в себя общенациональные ценности, например, Украина как ценность. Это позволяет воспитывать чувство патриотизма как потребности и способности к деятельной любви к своей Родине. Включение общечеловеческих ценностей позволяет воспитывать убежденность в приоритетности общечеловеческих ценностей, в формировании потребностей к критическому мышлению. Рассматривая на занятии по иностранному языку жизнь (природу, жизнь человека и человеческой цивилизации) как ценность, преподаватель способствует формированию гуманитарного мировоззрения, способности к решению проблем, связанных с выживанием, милосердием, преодолением кризисов цивилизации, сохранением природной среды.

В современном обществе возрастает роль интернационального воспитания. Предмет «иностраный язык» в силу своей специфики обладает в этом аспекте большими возможностями, чем другие предметы. Интернационалист - это человек, который, в какой-то мере владеет языком, культурой другого народа, использует его на благо обоих народов, для укрепления международных связей.

Изучение мировой культуры как ценности позволяет воспитать дух интернационализма, чувство сопричастности к мировой истории, памятникам литературы и искусства, философии и науке, воспитывается потребность к приобщению к мировой культуре.

Говоря о свободе и правах личности как ценности, преподаватель формирует потребность и способность совершать социальный выбор, воспитывается правовое сознание и сознание собственного достоинства и уважительного отношения к достоинству других людей.

Кроме того, уровень иноязычной грамотности является показателем цивилизованности общества. Высокий уровень иноязычной грамотности приводит к увеличению интеллектуального и духовно-ценностного потенциала общества, так как открывается доступ к общечеловеческим ценностям мировой культуры. Каждый человек, владеющий иностранным языком, в какой-то мере увеличивает культурный потенциал страны.

Рассматривая проблемы общения и сотрудничества (в том числе межнациональное) как ценность, мы формируем потребности и способности понимать чужие точки зрения на социальные и гуманитарные проблемы, достигать согласия и сотрудничать в условиях различия взглядов и убеждений. Громадна роль музыки в жизни сегодняшнего студента. Через восприятие музыкального искусства формируются духовные ценности подростка,

			тривожності(кожен день)
		3-я група – спортсмени з середнім рівнем тривожності Кількість – 16 чоловік	Педагогічне спостереження, психологічне інтерв'ю, психологічна діагностика
III	Через 3 місяці 9 днів + 1 день	1-а група – спортсмени з високим рівнем тривожності Кількість – 15 чоловік	9 занять програми-тренінгу «Управління тривожністю» для зниження рівня тривожності(кожен день).
		2-а група – спортсмени з низьким рівнем тривожності Кількість – 15 чоловік	9-ь занять програми-тренінгу «Управління тривожністю» для підвищення рівня тривожності(кожен день)
		3-я група – спортсмени з низьким високим і середнім рівнем тривожності Кількість – 46 чоловік	3 заняття, які проходили один раз у три дні. 10-й день – психологічна діагностика
IV	Через 3 місяці 9 днів + 1 день	1-а група – спортсмени з високим рівнем тривожності Кількість – 15 чоловік	9 занять програми-тренінгу «Управління тривожністю» для зниження рівня тривожності (кожен день)
		2-а група – спортсмени з низьким високим і середнім рівнем тривожності Кількість – 15 чоловік	9 занять програми-тренінгу «Управління тривожністю» для підвищення рівня тривожності (кожен день)
		3-я група – спортсмени з низьким високим і середнім рівнем тривожності Кількість – 46 чоловік	3 заняття, які проходили один раз у три дні. 10-й день – психологічна діагностика

З методичної точки зору, кожне заняття мало три частини. Підготовча частина – знайомство, розминка, переключення на групову роботу. Загальна частина – робота у групі, тематичні вправи-ігри і обговорення результатів. Заклучна частина – підведення ітогів, постановка завдань на наступне заняття. Ця схема проведення занять відповідає побудуванню тренувального заняття. Для підготовчої частини відводиться 10-20 % одного тренінгового заняття. Вона складається з двох частин. Загальна частина складає 70-80% навчального

У диферинційованій психологічній програмі-тренінгу «Управління тривожністю» приймали участь три групи:

- Перша група –паралімпійці із ураженням опорно-рухового апарату, які мають високий рівень тривожності;
- Друга група –паралімпійці із ураженням опорно-рухового апарату, які мають низький рівень тривожності;
- Третя група –паралімпійці із ураженням опорно-рухового апарату, які мають низький, середній і високий рівень тривожності.

Графік проведення диферинційованої програми-тренінгу «Управління тривожністю», який був запропонован для подальшого проведення із паралімпійцями співпадав з проведенням навчально-тренувальних зборів. Це надало нам можливість провести повторний курс диферинційованої програми-тренінгу «Управління тривожністю» з варіаціями у вправах, які були запропоновані спортсменам на попередньому етапі.

У таблиці 1 представлені етапи діагностичної і корекційної роботи із паралімпійцями із ураженням опорно-рухового апарату.

Таблиця 1

Диферинційованна програма-тренінгу «Управління тривожністю»

№ Етапу	Тривалість етапу	Диференціація по групах	Психологічне втручання
I	9 днів	Діагностика стану спортсменів за методиками: - методика індивідуальних типологічних особливостей по Г. Айзенка; - методика вивчення рівня тривожності Спілбергера-Ханіна; - шкала змагальної особистісної тривожності Р.Мартенсона; - анкета перевірки рівня тривожності; - педагогічне спостереження; - психологічне інтерв'ю. Кількість – 46 чоловік	Отримання первинних даних стану паралімпійців із ураженням опорно-рухового апарату за методами дослідження. Розробка диферинційованої програмоу-тренінгу «Управління тривожністю».
II	Через 3 місяці 9 днів + 1 день	1-а група – спортсмени з високим рівнем тривожності Кількість – 15 чоловік	9 занять програми-тренінгу «Управління тривожністю» для зниження рівня тривожності (кожен день)
		2-а група – спортсмени з низьким рівнем тривожності Кількість – 15 чоловік	9 занять програми-тренінгу «Управління тривожністю» для підвищення рівня

стимулюються его переживання, розвиваються мислительні процеси і нравственні чувства.

Целесообразность использования музыкальных моментов в учебном процессе, а также роль искусства в формировании личности, духовно-ценностных ориентаций человека была доказана работами в области философии, эстетики, психологии и педагогики (Н. А. Ветлугина, Л. С. Выготский, М. С. Каган, Т. С. Комарова, А. Н. Леонтьев и другие).

Умение слушать музыку со временем перерастает в умение слышать человеческую речь, ее интонационную окрашенность, что является очень важным при обучении языкам (и родному, и иностранному).

Выводы. Всё сказанное выше говорит о том, что иностранный язык обладает огромными возможностями для осуществления духовно- ценностного воспитания студентов технического вуза.

Актуальность рассматриваемой проблемы заключается в том, что обществу нужен специалист, умеющий пользоваться иностранным языком практически, своевременно знакомиться с новыми технологиями, достижениями науки и техники, способный установить контакты с зарубежными партнерами, освоить навыки межкультурного общения, принять и осознать не только ценности родной культуры, но и стран изучаемого языка. Овладение иной культурой является важным для того, чтобы студенты имели возможность рассматривать свою культуру не как единственно возможный способ видения мира, а понимали бы соотношения культур разных народов и всей мировой цивилизации.

Изучение культуры другого народа дает возможность понять ее, а через восприятие и понимание иноязычной культуры совершенствуются знания о своей собственной. В этом смысле одним из приемов, способствующих акцентированию внимания на духовных ценностях человечества, является использование учебного предмета «Иностранный язык».

Мы ставили своей целью рассмотреть лишь некоторые пути духовно-ценностного воспитания студентов технического вуза, считая это одной из важнейших проблем в нашем современном обществе. Вместе с тем эта проблема требует продолжения исследования. Это обосновывается тем, что процесс формирования духовно-ценностных ориентаций не имеет предела, то есть нельзя заранее определить то состояние этого процесса, при котором можно было бы утверждать, что он завершен и его цель достигнута. Мы указали лишь продиктованную потребностями общественного развития педагогическую парадигму, указывающую направление, в котором должно развиваться современное высшее образование, чтобы оно служило человеку, будущему специалисту. В этом смысле представленное нами исследование нельзя считать исчерпывающим эту проблему. Оно представляет собой лишь один из возможных вариантов решения большой и многоаспектной проблемы.

Резюме. В статті досліджується проблема формування системи духовно-ціннісних орієнтацій майбутніх фахівців. Особлива увага приділяється гуманітарним дисциплінам в технічних ВНЗ, головним чином мовній освіті. Розкривається духовний потенціал занять з іноземної мови. Розглядаються деякі шляхи духовно-ціннісного виховання студентів технічних ВНЗ засобами іноземної мови. **Ключові слова:** духовно-ціннісна орієнтація, виховання, духовний потенціал, іноземна мова.

Резюме. В статье исследуется проблема формирования системы духовно-

ценностных ориентаций будущих специалистов. Основное внимание уделяется гуманитарным дисциплинам в технических вузах, в частности языковому образованию. Рассматриваются духовный потенциал занятий по иностранному языку. Рассматриваются некоторые пути духовно-ценностного воспитания студентов технического вуза посредством иностранного языка. **Ключевые слова:** духовно-ценностная ориентация, воспитание, духовный потенциал, иностранный язык.

Summary: In the article the problem of future specialists' spiritual and value orientations system formation is researched. The main attention is paid to humanitarian disciplines in the technical higher educational establishments, particularly to the language education. Spiritual potential of the foreign language classes is shown. Some ways of the technical higher educational establishments' students spiritual and value education are considered. **Keywords:** spiritual and value orientation, education, spiritual potential, the foreign language.

Литература

1. Абульханова-Славская К. А. Стратегия жизни. – М.: Мысль, 1991. – 299с.
2. Загрекова Л. В. Теория и технология обучения. Учеб. пособие для студентов пед. Вузов / Л. В. Загрекова., В. В. Николина – М.: Высшая школа, 2004. – С. 6 – 50.
3. Знаков В. В. Субъект, личность и психология человеческого бытия / В.В. Знаков, З. И. Рябкина. – М.: ИП РАН, 2005. – 383 с.
4. Каган М. С. Системный подход и гуманитарное знание. Избранные статьи. – Л.: ЛГУ, 1991. – 384 с.
5. Мечковская Н.Б. Социальная лингвистика [Текст] / Н.Б. Мечковская. – М.: Аспект Пресс, 1996. – 207 с.
6. Сафонова В.В. Социокультурные аспекты языкового образования. — М.: Евршкола, 2008. – 77 с.

Подано до редакції 10.03.2012

УДК 378

ОСОБЛИВОСТІ ФОРМУВАННЯ ПРОФЕСІЙНОЇ КОМПЕТЕНТНОСТІ МАЙБУТНІХ ТЕХНОЛОГІВ-ВИДАВЦІВ У ПРОЦЕСІ ФАХОВОЇ ПІДГОТОВКИ

Частоколян Анна Василівна,

*асистент кафедри видавничої справи та редагування
Кримського інституту інформаційно-поліграфічних технологій
Української академії друкарства*

Постановка проблеми. В українському суспільстві на сьогодні найактуальнішим залишається питання про конкурентоспроможність спеціалістів в умовах ринкової економіки, стрімких технологічних змін, глобалізації суспільства. На нашу думку, успіх вирішення даної проблеми безпосередньо залежить від освітньої сфери, тому що саме на цьому етапі підготовки фахівця формується його конкурентоздатність, професійна компетентність, спроможність увійти у світовий глобальний простір.

В свою чергу активний розвиток основних галузей промисловості України спричиняє зміни у професійній діяльності фахівців різних профіль (у тому

При розробці психокорекційної програми ми спиралися на наступні педагогічні принципи:

- системності корекційних, профілактичних і розвиваючих завдань;
- єдності корекції та діагностики;
- пріоритетності корекції казуального типу;
- діяльнісний принцип корекції;
- урахування віково-психологічних і індивідуальних психологічних і фізіологічних особливостей спортсменів з ураженням опорно-рухового апарату;
- комплексності методів психологічного впливу;
- активного притягання найближчого соціального оточення (*тренери*) до участі у корекційній програмі;
- спирання на різні рівні організації психічних процесів, принцип програмного навчання;
- вікових складностей, принцип урахування об'єму і ступень різноманітності матеріалу;
- урахування емоційної складності матеріалу;
- єдності поступовості та рубіжності у навантаженні психічного навантаження [3, 4].

Було встановлено, що для здійснення більш ефективного впливу у нашій програмі за основу ми брали загальну модель корекції з використанням деяких моментів типової та індивідуальної моделі корекції (інтегральний підхід). Програму склали самостійно для кожної групи, визначали мету та завдання кожного етапу корекції. Кожну зустріч обмірковували, намічали орієнтири результату досягнень для переходу на наступний етап корекції. Такі програми називаються вільними, вони орієнтовані на теперішній час [4].

У своїй програмі ми використовували стандартний психокорекційний комплекс. Який включає у себе чотири основних блоки: діагностичний, установочний, корекційний, блок оцінки ефективності корекційних впливів.

На основі отриманих даних за методиками дослідження рівня тривожності Спілбергера-Ханіна і шкали змагальної особистісної тривожності Р. Мартенсона розроблена диференційована психологічна програма-тренінг «Управління тривожністю». Ця програма відноситься до інтерактивного навчання з активним включенням у роботу паралімпійців із вадами опорно-рухового апарату.

Тренінг складається із 9 занять. Оптимальний час проведення занять 45 хвилин на добу, тривалість 9 діб. Програма-тренінг проходила під час навчально-тренувальних зборів. Як свідчать данні оцінки ефективності тренінгових програм – оптимальна тривалість для навчального тренінгу складає два робочих дні. Спортивна діяльність має свої особливості, графік тренування і відпочинку, особливості спортивного середовища. У нашій роботі був обран оптимальний графік проведення диференційованої програми-тренінгу, з урахуванням особливостей спортивного графіку і функціонування організму і психіки паралімпійців з ураженням опорно-рухового апарату. За результатами наукової роботи було встановлено, що заняття пролонговані у часі дають більш стійкий результат, ніж заняття, які тривали протягом двох діб.

з центральних. Тривожність, як стан, має руйнівний вплив на усі етапи спортивної діяльності. Через високий рівень прагнення до безпеки, втрачається рухливість, ініціативність, що пригнічує особисту креативність і здібність до ризику. Наслідком цього стану стають завідомо занижені цілі та завдання, які спортсмен і тренер ставлять на змаганнях. Саме це приводить до зниження енергетичного потенціалу. Результатом такої динаміки стає відсутність повної реалізації потенціалу під час змагального періоду. Крім цього, високий рівень тривожності блокує гармонічну соціалізацію і перешкоджає розвитку його позитивної самооцінки [2, 3, 6]. Встановлено, що підвищений стан тривожності негативно впливає на м'язове напруження, порушення координації, зміну концентрації та рівень уваги, впливає на стиль уваги [5, 7].

У сучасній науковій літературі існують протиріччя про вплив фізичної культури на психологічний стан особистості паралімпійців з ураженням опорно-рухового апарату під час занять. Деякі автори говорять про те, що заняття фізичною культурою для людини з обмеженими можливостями благоприємно впливає на їх психоемоційний стан. В той же час існують публікації, які доводять, що спортивна діяльність (спорт вищих досягнень) пагубно впливає на фізичний і психічний стан спортсмену завдяки предельним фізичним і психічним навантаженням [1].

Інші спеціалісти надають данні про те, що заняття спортом для людини з обмеженими можливостями є безпосередньою психологічною допомогою. По цій причині до роботи із даною категорією спортсменів психологи залучаються досить рідко. У зв'язку з цим існує багато проблем, які пов'язані із психокорекційною роботою із спортсменами з ураженням опорно-рухового апарату. Головною проблем є відсутність психологічного портрету спортсмена з обмеженими можливостями. Характеристики, які представлені у доступних літературних джерелах, стосуються виключно «здорових» спортсменів. Зрозуміло, що спортсмени з обмеженими можливостями мають свої специфічні особливості, які притаманні лише їм, і у деяких особливостях мають схожість із «здоровими» спортсменами.

У зв'язку з цим актуальною є проблема розробки науково-обґрунтованої методики використання психолого-педагогічних методів для оцінки тривожності та розробки методики яка б позитивно впливала та підтримувала позитивний емоційний стан паралімпійців у навчально-тренувальному процесі.

Мета – розробити психокорекційну програму на основі дослідження тривожності паралімпійців з ураженням опорно-рухового апарату.

Об'єкт дослідження: паралімпійці з вадами опорно-рухового апарату, що займаються різними видами спорту та входять до складу збірних областей і збірної України на базі «Інваспорту».

Предмет дослідження: особливості стану тривожності психоемоційної сфери паралімпійців із ураженнями опорно-рухового апарату та засоби її психолого-педагогічної корекції.

У дослідженні приймало участь 46 паралімпійців, які мають ураження опорно-рухового апарату, віком від 20 до 30 років.

Нами розробилась та була впроваджена диференційована психологічна програма-тренінг «Управління тривожністю» для корекції тривожності паралімпійців з вадами опорно-рухового апарату, які займаються ігровими видами спорту.

числі і поліграфічного): на зміну вузькоспеціалізованим професіям приходять професії широкого профілю, в яких поєднуються функції управління, регулювання й обслуговування механічних та автоматизованих систем.

Саме тому з позицій сьогодення набуває особливої уваги й потребує вирішення проблема формування професійної компетентності майбутніх технологів-видавців як конкурентоспроможних фахівців, адекватних сучасному ринку праці.

Аналіз досліджень і публікацій. Питання професійної компетентності розглядаються в працях як вітчизняних, так і зарубіжних вчених. Всі існуючі сучасні підходи та трактування професійної компетентності досить різні.

Проблема компетентності як багатомірного феномена ґрунтовно досліджена в роботах С.У. Гончаренко, В.П. Бездухова, О.М. Дахіна, Б.Д. Ельконіна, А.К. Маркова та ін. Сучасними підходами до проблеми компетентності опікуються А.В. Василюк, О.В. Овчарук. Питання професійної підготовки на основі компетентнісного підходу розглянуто в працях В.М. Анищенко, А.М. Михайличенко та ін. Визначення ключових компетентностей подано в роботах І.О. Зимньої, Г.К. Селевко, П.І. Третьякова, Т.І. Шамова та ін.

Вивчення та аналіз досліджень із означеної проблеми показали, що у науковій літературі відсутні праці, які розкривають та уточнюють мету, зміст і завдання формування професійної компетентності майбутніх технологів-видавців в процесі фахової підготовки у вищих навчальних закладах України відповідно до вимог сучасної освіти. А тому її об'єктивне розкриття допоможе виявити ті особливості й ефективні педагогічні чинники, що сприяють успішному вирішенню питань щодо формування професійної компетентності майбутнього технолога поліграфічного виробництва.

Мета статті – проаналізувати особливості формування професійної компетентності майбутнього технолога-видавця в процесі фахової підготовки.

Виклад основного матеріалу. Українські вчені по-різному тлумачать поняття “компетентність”. Найбільшого поширення набуло визначення компетентності як “сукупності знань і умінь, необхідних для ефективної професійної діяльності: вміння аналізувати, передбачати наслідки професійної діяльності, використовувати інформацію” [1, с. 149].

І.В. Родигіна підкреслює головну особливість компетентності як педагогічного явища, а саме, “компетентність – це не специфічні предметні вміння та навички, навіть не абстрактні загальнопредметні мисленнєві дії чи логічні операції (хоча, звісно, ґрунтується на останніх), а конкретні життєві, необхідні людині будь-якої професії, віку, сімейного стану – взагалі будь-якій людині” [2, с. 32-33].

В існуючих на даному етапі розвитку педагогічної науки визначеннях підкреслюються наступні сутнісні характеристики компетентності: ефективне використання здібностей, що дозволяє плідно здійснювати професійну діяльність згідно вимогам робочого місця; володіння знаннями, уміннями і здібностями, необхідними для роботи за фахом при одночасній автономності і гнучкості в частині рішення професійних проблем; розвинена співпраця з колегами і професійним міжособистісним середовищем; інтегроване поєднання знань, здібностей і установок, оптимальних для виконання трудової діяльності в сучасному виробничому середовищі; здатність робити що-небудь добре, ефективно в широкому форматі контекстів з високим ступенем

саморегулювання, саморефлексії, самооцінки; швидкою, гнучкою і адаптивною реакцією на динаміку обстановки в середовищі.

Характеризуючи сутнісні ознаки компетентності технолога-видавця, варто пам'ятати, що вони постійно змінюються (із зміною світу, із зміною вимог до успішного фахівця); мають діяльнісний характер узагальнених умінь у поєднанні з предметними вміннями і знаннями в конкретних галузях (ситуаціях); виявляються в умінні здійснювати вибір, виходячи з адекватної оцінки себе в конкретній ситуації; пов'язані з мотивацією на неперервну самоосвітню діяльність.

Одним з найголовніших завдань професійної освіти є формування професійно компетентного фахівця, що володіє знаннями конкретної діяльності, вмінням застосовувати ці знання (методи, засоби й прийоми) для рішення професійних завдань, готовністю до аналізу проблемної ситуації й пошуку способів її рішення як індивідуально, так і у колективі.

Саме тому навчально-виховний процес у технічному вузі повинен бути орієнтований на формування й розвиток творчого потенціалу майбутніх фахівців з високим рівнем професійної компетентності як суб'єктів високо технологічного виробництва, здатних забезпечити потреби його функціонування й розвитку. Ці потреби й визначають у розвинених країнах принципи організації вищої технічної школи й загальні вимоги до підготовки інженерно-технологічних кадрів у ракурсі компетентнісного підходу.

Науковці у своїх дослідженнях звертаються до поняття «професійна компетентність», визначаючи сутність та зміст, виявляють соціальні, педагогічні, психологічні умови становлення даного феномену. У процесі опрацювання наукових досліджень з даної проблеми, ми виявили, що автори розглядають професійну компетентність: як сукупність професійних властивостей (Л. Анциферова); як ступінь сформованості суспільно-практичного досвіду суб'єкта (Ю. Смельянов); як професійну самоосвіту (А. Маркова); як стійку здатність до діяльності зі «знанням справи» (В. Огарьов); як здатність до актуального виконання діяльності (М. Чошанов).

Значимо, що дослідники уявляють професійну компетентність: як високий рівень володіння знаннями, вміннями й навичками (В. Безрукова, О. Дубасенюк, О. Шахматова та ін.); як реалізацію потреб фахівця, як вирішення завдань професійної діяльності (С. Дружилов, С. Каплун, І. Климкович, С. Молчанов, В. Ягупов та ін.); як особистісну характеристику, властивість особистості, особистісне новоутворення (Л. Анциферова, Д. Завалишина, С. Рибалко, О. Сімен-Сіверська, Н. Яковлева та ін.); як психічний стан особистості (А. Маркова, Н. Яковлева та ін.); як готовність особистості до здійснення професійної діяльності (Р. Ваврик, М. Варій, В. Косарев, Н. Лобанова та ін.).

На нашу думку, критерієм ефективності професійної підготовки технолога-видавця повинна бути сформована професійна компетентність як складна взаємодія професійних і особистісних характеристик. При цьому, як наголошують В. Болотов, В. Сериков, компетентність, виступаючи результатом навчання, не прямо впливає з нього, а є наслідком саморозвитку індивіда, узагальнення особистісного й діяльнісного досвіду [3, с. 21].

Аналізуючи вищевказане, можна стверджувати, що професійно компетентний фахівець – це конкурентоспроможний працівник, який здатний до самостійного прийняття професійних рішень, готовий до творчого

которые контролировали работу университетов страны, и их влиянию на автономию закладов высшего образования. **Ключевые слова:** Четвертый уряд либералов, трансформаційні процеси, ключові принципи діяльності, научне дослідження, адміністративні органи, економічна мотивація реформ, стратегія розвитку, академічна свобода.

Summary. Transformation processes influence on the functioning of universities in New Zealand at the end of the XX century is analyzed in this article. The author pays attention to economic and political factors that performed key role in determining the role of tertiary education to future social prosperity of its citizens. Special attention is paid to the functioning of the main administrative bodies that controlled performance of universities in the country and influence on their autonomy. **Keywords:** the Fourth Labor Government, transformation processes, market principles of performance, scientific research, administrative bodies, economic motivation of reforms, strategy of development, academic freedom.

Література

1. Сбруева А.А. Тенденції реформування середньої освіти в розвинених англосовітських країнах в контексті глобалізації (90 рр. XX ст. – початок XXI ст.): Монографія. – Суми: ВАТ «Сумська обласна друкарня». Видавництво «Козацький Вал», 2004. – 500 с.
2. Butterworth R. A shakeup anyway. Government and the Universities in New Zealand in a Decade of Reform / R. Butterworth, N. Tarling. – Auckland University Press, 1994. – 268 p.
3. Maani S.A. Investing in minds: the economics of higher education in New Zealand / Maani S.A. – the Printing Press, Thordon Quay, Wellington, 1997. – 209 p.
4. Malcolm W. Crisis of identity? The mission and management of Universities in New Zealand / W. Malcolm, N. Tarling. – Dunmore Publishing Ltd., 2007. – 256 p.
5. Patterson G. New Zealand Universities under the Fourth Labour Government. An analysis of events affecting the New Zealand university system 1984-1990 / Patterson G. – Massey University Printery, 1991. – 204 p.
6. Peters M. University Futures and the Politics of Reform in New Zealand / M. Peters, P. Roberts. – Dunmore Press Limited, 1999. – 254p.

Подано до редакції 22.03.2012

УДК 378.2

ІННОВАЦІЙНІ ПСИХОЛОГІЧНІ ПЕДАГОГІЧНІ ШЛЯХИ У ОРГАНІЗАЦІЇ МЕТОДИКИ ТРЕНУВАЛЬНОГО ПРОЦЕСУ ПАРАЛІМПІЙЦІВ З УРАЖЕННЯМ ОПОРНО-РУХОВОГО АПАРАТУ

*Шуба Вікторія Вікторівна,
Дніпропетровський державний інститут
фізичної культури і спорту, м. Дніпропетровськ*

Актуальність. Проблема тривожності та її корекції є досить актуальним питанням у педагогіці, психології і фізичній реабілітації протягом останніх десятиліть. Це пов'язано із впливом різних чинників на розвиток суспільства, науки і діяльності в цілому [1].

У сучасній психології спорту проблема тривожності та її корекції є однією

повільним зростанням економіки. Університети отримали можливість урізноманітнити програми післядипломного навчання, враховуючи потреби всіх сфер життєдіяльності країни. Періодичні видання того часу “Домініон” і “Преса” зазначали, що університетська освіта Нової Зеландії не була ідеальною, але вона розвивалася задля задоволення потреб країни. Тому уряду пропонувалося не руйнувати досягнення минулого для втілення власних ідей для збереження коштів. До 1 січня 1990 р. уряд лібералів мав за мету запровадити всі реформи в секторі освіти, опублікувавши “Закон про освітні реформи” (Education Reform Act). Але в дійсності реформи здійснювалися поступово. У грудні 1989 р. втілили в життя два закони, які стосувалися діяльності університетів. А в 1990 р. опублікували основний закон, який стосувався діяльності вищої ланки освіти, він називався “Поправка до закону про освіту” (Education Amendment Act), який почав діяти із 1 січня 1990 р.

Висновки. Реформи Четвертого уряду лібералів у Новій Зеландії тривали шість років (1984-1990 рр.). Вони розпочалися із представлення урядові країни Державним казначейством робочого документу “Економічний менеджмент”, в якому пропонувалося акцентувати увагу на вільному економічному ринку, необхідності чіткого визначення цілей його розвитку та способів їх досягнення. Реформи стосувалися не лише університетської системи, а й реструктуризації економіки країни в цілому.

Уряд вважав, що університети були консервативними закладами, які не відповідали вимогам тогочасного суспільства і не підпорядковувалися загальним правилам діяльності вищої ланки освіти, а займали привілейоване місце. Головними змінами, що відбулися в університетській ланці освіти під час діяльності Четвертого уряду лібералів стали: переорієнтація загальної думки щодо значимості університетської освіти для подальшого працевлаштування і визначення її приватним пріоритетом; обмеження використання термінів “університет” і “науковий ступінь”, що допомогло університетам утримати елітарне положення в суспільстві та позбавило університетську освіту хаосу та невизначеності; припинення діяльності Комітету з державного фінансування університетської освіти, передача його повноважень Міністерству освіти та Новозеландському комітету віцеканцлерів.

Резюме. У статті аналізується вплив трансформаційних процесів на діяльність університетів Нової Зеландії у кінці ХХ століття. Авторка звертає увагу на економічні та політичні чинники, що відіграли важливу роль у визначенні впливу вищої ланки освіти на майбутній соціальний добробут новозеландських громадян. Окрему увагу акцентує на діяльності центральних адміністративних органів, які контролювали роботу університетів країни, та їхньому впливі на автономію закладів вищої освіти. **Ключові слова:** Четвертий уряд лібералів, трансформаційні процеси, ринкові принципи діяльності, наукові дослідження, адміністративні органи, економічна мотивація реформ, стратегія розвитку, академічна свобода.

Резюме. В статье анализируется влияние трансформационных процессов на деятельность университетов Новой Зеландии в конце ХХ столетия. Автор обращает внимание на экономические и политические факторы, которые сыграли важную роль в определении влияния высшего образования на будущее социальное благосостояние новозеландских граждан. Отдельное внимание уделяет деятельности центральных административных органов,

розв’язання типових і нетипових професійних завдань, спрямованих на задоволення потреб і уподобань споживачів послуг, ефективний розвиток фірми, підприємства.

Формування професійної компетентності майбутнього технолога-видавця має передбачати формування відповідної цілісної системи професійних знань щодо забезпечення конкурентоспроможності тієї чи іншої продукції поліграфічного виробництва або тієї чи іншої послуги.

Це, передбачає перш за все:

- моделювання у навчальному процесі функціональної професійної діяльності фахівця в контексті цілісного сприйняття виробничих процесів усіх задіяних інфраструктур;

- самостійне розв’язання індивідуальних професійних завдань із подальшою розробкою пропозицій, програм та проєктів щодо забезпечення конкурентоспроможності конкретних видів поліграфічної продукції.

Отже, використання подібного підходу для формування професійної компетентності майбутнього технолога-видавця сприятиме:

- формуванню професійних знань і умінь щодо прогностичного бачення результатів праці у забезпеченні конкурентоспроможності поліграфічної продукції;

- розвитку основних психологічних характеристик емоційної інтелігентності фахівця;

- адекватному розумінню вимог та потреб сучасного споживача;

- формуванню умінь щодо розв’язання типових і нетипових професійних проблем, пов’язаних з визначенням стратегії поведінки стосовно задоволення індивідуальних вимог та уподобань споживача;

- особистісному внеску у досягнення загальних цілей підприємства або фірми;

- мобільності в опануванні додатковими знаннями та вміннями щодо надання додаткових послуг;

- варіативності, гнучкості, готовності до постійного професійного саморозвитку і самовдосконалення.

Висновки. Проаналізувавши зазначену проблему, визначивши суть досліджуваного явища, ми прийшли до висновку, що основою професійної підготовки є формування системи загальнонаукових знань і професійно значимих умінь і навиків, на яких надалі будеться професійна освіта, формується професійна компетентність, що забезпечує успішну адаптацію на робочому місці. Професійна підготовка покликана сприяти розвитку творчих здібностей працівника, його самореалізації, вдосконаленню професійної майстерності, зростанню кваліфікації. Вона повинна забезпечити можливість диверсифікації трудової діяльності, можливості перепідготовки, а також продовження освіти в системі безперервної або багаторівневої підготовки фахівців.

Резюме. У статті визначені суть і зміст понять «компетенція» і «професійна компетентність», проаналізовані особливості формування професійної компетентності майбутніх технологів-видавців. Виявлені критерії ефективності, а також необхідні принципи організації професійної підготовки технолога-видавця. **Ключові слова:** компетенція, професійна компетентність, кваліфікація, професійна діяльність.

Резюме. В статье определены суть и содержание понятий «компетенция»

и «профессиональная компетентность», проанализированы особенности формирования профессиональной компетентности будущих технологгов-издателей. Выявлены критерии эффективности, а также необходимые принципы организации профессиональной подготовки технолога-издателя. **Ключевые слова:** компетенция, профессиональная компетентность, квалификация, профессиональная деятельность.

Summary. In the article are defined such notions as “competence” and “occupational competence”. Also here are analyzed the peculiarities of the forming of the occupational competence of the future process-engineering/publishers’ training. The necessary principles of the process of the training and the criteria of effectiveness are exposed in the article. **Keywords:** competence, professional competence, qualification, professional activity.

Література

1. Професійна освіта: Словник: Навч. пос. / Уклад. С.У. Гончаренко та ін.; За ред. Н.Г. Николо. – К.: Вища школа, 2000.– с. 149.
2. Родигіна І. Компетентісно-орієнтований підхід до навчання. – Харків, 2005. – 96 с.
3. Болотов В.А. Компетентностная модель: от идеи к образовательной программе / В.А. Болотов, В.В. Сериков // Педагогика. – 2003. – № 10. – С. 23–28.

Подано до редакції 17.03.2012

УДК 373.29

ОСОБЛИВОСТІ ПІДГОТОВКИ ДИТИНИ ДО ПИСЬМА В УМОВАХ ОСОБИСТІСНО – ОРІЄНТОВАНОГО НАВЧАННЯ

*Черепаня Наталія Іванівна,
кандидат педагогічних наук, доцент
Мукачівський державний університет*

Постановка проблеми. На сучасному етапі свого розвитку освіта України зазнає радикальних змін. Упродовж останнього десятиріччя в концептуальних підходах до її розбудови все виразніше утверджуються цінності гуманістичної педагогіки.

Суттєво змінилися методологія та теорія дошкільної освіти України: традиційний функціональний підхід, на якому ґрунтувалася радянська педагогічна наука, поступився місцем особистісно-орієнтованим технологіям навчання та виховання. Які змістовно обґрунтовані в працях І.Беха, О.Кононко, З.Плохій, С.Подмазіна, О.Проскури, О.Савченко, О.Сухомлинської, І.Якиманської та ін.

Аналіз досліджень і публікацій. На думку вчених (О.Кононко, О.Проскури), модернізація навчально – виховного процесу в дошкільних навчальних закладах повинна спрямовуватись на реалізацію ідей особистісно-орієнтованої педагогіки, яка передбачає індивідуальний підхід як при проведенні занять так і у повсякденному житті.

Важливе значення для навчання дитини у школі має підготовка руки дитини до письма, яка здійснюється у дитячих навчальних закладах.

Ряд вчених (Ш.О.Амонашвілі, Б.Г.Ананьєв, А.М.Богущ, М.С.Вашуленко, М.М.Кольцова, Г.О.Люблінська, С.М.Потапова та ін.) вважають, що найбільші

Автономія університетів була досить відносною, через те що, ними керував комітет. Усі державні структури сприймали його як орган, що відповідає за розвиток та ефективну діяльність університетської освіти. Новозеландцям було важко зрозуміти політику багатьох держав світу, згідно з якою університети мали право отримувати урядові кошти без суворого контролю за їх використанням з боку можновладців [2, с. 79].

Комітет діяв досить ефективно – співпрацював як з урядом країни, так і з університетами, оскільки фінансово не залежав від виконавчої влади. Протягом свого існування він одержував кошти, спочатку проводячи іспити від імені унітарного Університету Нової Зеландії, а потім зовнішнє оцінювання для незалежних вищих навчальних закладів. Його пріоритетом було прагнення уникати бюрократизму та виступати буферним органом між закладами освіти і урядом. КДФУО постійно утримував ініціативу щодо питань фінансування університетів, не зважаючи навіть на політичний тиск. Сприйняття закладами освіти комітету, як головного адміністративного органу, позитивно впливало на його ефективну роботу. Оскільки університети мали можливість передавати свої зауваження та пропозиції для уряду через комітет. Це допомагало їм уникати політичного контролю з боку держави. Комітет починав свою роботу у складі 20 штатних працівників і до 1989 р. збільшив їх кількість лише на п'ять осіб. На кінець 80-х рр. ХХ ст. майно адміністративного органу було оцінено у 20 млн. новозеландських доларів. Тому університети не розуміли необхідності розформувати самодостатню, фінансово незалежну організацію.

Під політичним тиском Комітет з державного фінансування університетської освіти почав втрачати свої позиції. Така ситуація була спровокована економічною кризою 80-х рр. ХХ ст., протистоянням з Державним казначейством, яке ніколи не підтримувало систему п'ятирічного планування державних видатків на університетську освіту і пропозиціями Г. Хока передати повноваження цього адміністративного органу Міністерству освіти, яке повинно було стати відповідальним за всю систему освіти у державі або Комітету віце-канцлерів Нової Зеландії, яке лише починало свою роботу.

Чинником такого кроку стала спроба урядовців встановити пряму підзвітність університетів перед Міністерством освіти і уникнути посередників. Але на думку більшості науковців державні службовці прагнули лише встановити прямий контроль над діяльністю університетів, зменшити їх автономію, зробити університети більш вразливими до політичного тиску та позбутися вищезгаданого адміністративного органу, який підтримував елітарне положення університетів та активно співпрацював із ВНЗ [5, с. 98].

Згідно із 53 статтею “Поправки до закону про освіту” від 1989 р. права та обов'язки Комітету з державного фінансування університетської освіти зводилися до таких: виступати посередником між урядом і ВНЗ у нарахуванні державних коштів, розподіляти їх по закладах вищої освіти, збирати звіти щодо витрат державних коштів окремими навчальними закладами, концентрувати увагу на розвитку навчальних програм і виконувати роль радника уряду з усіх освітніх питань.

У другій половині 1990 р. Комітет з державного фінансування університетської освіти припинив свою діяльність згідно із “Поправкою до закону про освіту”. Як зазначали освітяни, після розформування КДФУО відбулася більш жорстка централізація влади та зміцнення повноважень бюрократичного управління [2, с. 135]. Кінець ХХ ст. ознаменувався

ступеня, обирати напрями майбутніх наукових досліджень, розподіляти державні кошти в межах навчального закладу. А академічна свобода передбачала право викладачів на індивідуальну думку, можливість висловлювати власну точку зору щодо напрямів навчання, навчальних предметів і проведення наукових розвідок без нав'язування думки політиками держави. Негативною стороною стало право професорів університетів продовжувати викладання предметів, які уже не були актуальними на тогочасному ринку праці, що призводило до навчання студентів застарілим знанням. Зазначалося, що лише в саморегулюючій громаді науковців може існувати необхідна атмосфера для розвитку творчого мислення та наукової діяльності [2, с. 88, 5, с. 144].

Зміни та реформи, які розпочалися у 1984 р., пов'язувалися із політикою "нового права" (New Right). Її характерними рисами стали зменшення ролі уряду в управлінні університетами та надання переваги функціонуванню ринкових принципів у діяльності ВНЗ. Університети завжди виступають частиною суспільного життя, а їх розвиток залежить від політики уряду, інших закладів вищої освіти, профспілок, комерційних організацій тощо.

У той час, коли університети кількісно зростали відповідно до вимог населення, економіки та власного потенціалу, студенти підняли питання щодо визначення важливості вищої освіти в подальшому житті. Збільшення обсягів виробництва, зменшення необхідного часу для здобуття наукового ступеня, навчання більшості студентів на денній формі загострювали як політичні, так і соціальні проблеми в суспільстві. Усе більше випускників прагнули до післядипломного навчання, що викликало дебати щодо надмірного витрачання часу на навчання та проведення наукових розвідок. Так само на погіршення стану освіти вплинув факт збільшення кількості студенток. Б. Брукс, член юридичного факультету Оклендського університету, пояснював факт безробіття серед жінок небажанням роботодавців наймати їх на роботу, а не проблемами у здобуванні ними наукового ступеня [2, с. 59]. У період радикальних змін, 1984 -1990 рр., в управлінні системою вищої освіти брали участь три адміністративні органи: Комітет з державного фінансування університетської освіти, Міністерство освіти і Державне казначейство, які характеризувалися бюрократичним стилем адміністрування. Це було не на користь університетам, оскільки Міністерство освіти і Державне казначейство намагалися контролювати та мікроуправляти закладами вищої освіти, беручи до уваги додаткові витрати і незадовільне ставлення викладачів. Урядовці прагнули зменшити кошти на утримання університетів до рівня політехнічних інститутів, що мали статус елітних, не зважаючи навіть на старомодні ідеології, відсутність конкуренції та задоволення потреб ринку праці [4, с. 181].

Комітет з державного фінансування університетської освіти був реорганізований у вересні 1960 р., перед початком процесу реструктуризації унітарного Університету Нової Зеландії. До складу комітету входили по одному професору від кожного університету та чотири представники, сфера діяльності яких не була пов'язана з освітою. Головним його обов'язком було управління всіма державними коштами, які уряд виділяв на розвиток університетів. При призначенні голови КДФУО урядовці звертали увагу на здатність кандидата вести справи з владою і державними департаментами, вміння гарантувати стабільне фінансування закладів вищої освіти, водночас оберігати їх автономію.

труднощі у дітей дошкільного віку виникають при оволодінні навичками письма. Це пов'язано з тим, що письмо – складна координована навичка, яка вимагає злагодженої роботи дрібних м'язів кисті руки, правильної координації рухів всього тіла. Оволодіння навичками письма потребує тривалого часу і для більшості дітей дається нелегко.

Мета статті – обґрунтувати особливості підготовки дошкільника до письма в умовах особистісно – орієнтованого навчання.

Виклад основного матеріалу. Вивчення основних програм, за якими працюють зараз у дошкільних навчальних закладах України, свідчить про те, що підготовці руки дитини до навчання письму відведено значне місце. Як прописано у Базовому компоненті дошкільної освіти в Україні, починати підготовку руки дитини до письма слід у старшій групі, і рекомендується розвивати дрібні м'язи пальців та кисті руки, окомір (визначаючи центр, середину паперу), просторові уявлення (ліворуч, праворуч, внизу, вгорі), тренувати дітей у різних видах штрихування готових контурів, зокрема штрихування прямими лініями, похилими лініями, уривчастими лініями, напівовалами, крапками, а вихователям вчити дитину писати знайомі літери, склади, слова друкованим шрифтом на основі попереднього звуко-літерного аналізу, викладати склади і слова на набірному полотні, на столах із букв розрізаної азбуки[5].

Відомо, що вміння виконувати дрібні рухи з предметами розвивається переважно до старшого дошкільного віку. Саме до цього віку досягає необхідного рівня визрівання відповідних зон кори головного мозку, розвиток дрібних м'язів кисті руки. Важливо, щоб до цього часу дитина була підготовлена до засвоєння нових знань, набуття навичок (в тому числі письма), а не була вимушена виправляти неправильно сформовані старі навички. Відставання розвитку моторики руки у дошкільному дитинстві неминуче веде за собою невстигання у школі та, як наслідок – труднощі процесу формування особистості. Питання створення особистісно-орієнтованої моделі виховання й навчання дітей дошкільного віку та її запровадження в дошкільних навчальних закладах вимагають ґрунтовного дослідження[1].

Аналіз наукових досліджень, літературних джерел з проблеми підготовки руки дошкільника до письма та вивчення стану цієї проблеми в практиці дають підставу вважати, що її вирішення може бути найбільш ефективним за умов особистісно-орієнтованого навчання, яке розуміють як цілісну систему розумових і практичних дій дитини, що забезпечує формування навичок та умінь, необхідних для оволодіння письмом.

При підготовці руки дитини до письма в умовах навчання можна виділити такі способи: графічний, образотворчий, ігровий, рухово-діяльнісний, практично-діяльнісний, комплексний. Завдяки цим способам дитина оволодіває усіма навичками, які необхідні їй при оволодінні письмом для подальшого розвитку та навчання у школі.

Графічний спосіб існує і в основних способах підготовки руки дитини до письма. Науковцями графічний спосіб вважається основним, він широко використовуються в дошкільних навчальних закладах та батьками в домашніх умовах[2].

Під час підготовки руки дитини до письма в умовах особистісно-орієнтованого навчання вихователь повинен враховувати індивідуальні особливості, зацікавленість та бажання дитини до тієї чи іншої діяльності,

надавати можливість їй вибирати, що вона буде робити на заняттях, яким способом підготовки до письма вона буде користуватися. В умовах особистісно-орієнтованого навчання вихователь повинен знати інтереси кожної дитини її можливості, чим вона займається у вільний час, чим цікавиться, що любить і вмє робити. Заняття з підготовки руки дитини до письма в умовах особистісно-орієнтованого навчання проводяться при атмосфері вільного вибору діяльності дитиною. Група сама, майже без участі вихователя ділиться на ланки, кожна з яких займається своїм завданням. Склад ланки постійно повинен змінюватись залежно від інтересів дитини. Завдяки особистісно-орієнтованому навчанню дитина сама обирає собі завдання за інтересом і це не травмує її психіку[4].

При навчанні дітей письму в умовах особистісно-орієнтованого навчання вихователь повинен знати баланс між тим як контролювати дії дітей та дозволом робити все, чого вони забажають. Знайти точку рівноваги є важливою частиною у плануванні кожного заняття по підготовці руки дитини до письма. Якщо вихователь вказує дітям яким чином вони мають виконувати кожний крок та пропонує копію того, що він очікує від дітей після завершення роботи, це вже більш ніж контролювання. У такому випадку діти не навчаться вирішувати проблему для себе. Кожний успішний крок при виконанні завдань для розвитку руки до письма відкриває нові індивідуальні рішення проблем. Отже, під час підготовки руки дитини до письма в умовах особистісно-орієнтованого навчання враховуються всі необхідні для її розвитку умови, які сприяють її гармонійному, індивідуальному розвитку.

Основним методом підготовки руки дитини до письма є гра. Дорослий може використовувати різні ігри: ігри-заняття, ігри-вправи. Особливо цінні дидактичні ігри зі спеціальними об'єктами, якими дитина маніпулює з мозаїкою, нитками, шнурками, пластиліном, геометричними фігурами, фігурами казкових персонажів та ін. В процесі роботи зі спецпредметами тренуються пальці, розвивається зорова і тактильна пам'ять, сенсорно-рецептивна сфера[2]. Мета підготовчого періоду до навчання письма полягає у формуванні елементарних технічних і графічних умінь, де засвоюються і вдосконалюються написання певних графічних форм, їх назви, а також основні гігієнічні правила, які є складовими письма.

На думку О.Яловської одна з необхідних задач підготування дітей до школи - розвиток необхідної для письма "ручної вправності" дитини. Звичайно, ручна вправність припускає і засвоєння визначених знань, навичок, умінь, що обслуговують і змістовну, і моторну, і рухову сторону письма.

Коли ми говоримо, що "дитина вмє писати", це означає, що в неї є чітке уявлення про графеми (зображення форм букв), вона вмє правильно їх передавати на письмі. Але це у свою чергу потребує володіння певними навичками і умінями. Дитина повинна навчитися правильно розміщати букви на лінійці зошита, правильно їх з'єднувати. Лист потребує координації прямих рук, зорового контролю за прямим рухом. Потім дитина навчається володіти знаряддям письма - правильно тримати олівець і правильно ним діяти. Крім того, важливо, щоб дитина навчилася правильно сидіти.

Як доводять результати практики роботи вихователя, щоб підготувати руку дитини до письма необхідні заняття з малювання, ліплення, аплікації, а також виготовлення різноманітних виробів із таких матеріалів, як папір, тканина та ін.

держави. Д. Біті підкреслив, що неможливо точно знати наперед, які галузі науки будуть на першому місці в майбутньому. Тому факультети університетів не повинні концентрувати увагу лише на практичних проблемах тогочасного, а насамперед прогнозувати важливі перспективні галузі економіки і займатися відповідними науковими дослідженнями [2, с. 118].

Незалежне фінансування університетської освіти та незацікавленість викладачів призвели до значного погіршення ситуації в середині 80-х рр. ХХ ст. Ліберали запропонували перераховувати кошти із загальної суми державного фінансування університетів на рахунок дослідницьких лабораторій і до 1994 р. збільшити витрати на проведення наукових досліджень з 90 млн. новозеландських доларів до 160 млн. [5, с. 25].

У серпні 1985 р. Державне казначейство разом із Департаментом освіти і Комітетом з державного фінансування університетської освіти підготували для Міністерства освіти робочий документ "Огляд університетського фінансування" (The Review of University Funding). Політики та науковці звернули увагу на два головні аспекти університетської освіти, а саме: ефективність відкритого доступу до вищої освіти та вивчення кількісного співвідношення викладачів до студентів, яке завжди залежало від урядового фінансування. Державне казначейство не підтримувало ідею збільшення витрат на освіту.

Протягом тривалого часу намагалися досягти пропорційності 10:2:1 (де 10 – кількість студентів, 2 – викладачі, 1 – професор), але збільшення набору студентів та інфляція у країні негативно вплинули на такий процес. П'ятирічна програма державного фінансування у період з 1980 р. по 1984 р. забезпечувала лише половину необхідних коштів для встановлення належного співвідношення. Ситуація погіршилася у 1982 р., коли міністр фінансів Р. Малдун (R. Muldoon) зменшив університетські витрати на 3%. Реальна пропорційність становила: 15:1 на факультетах гуманітарних наук; 19,6:1 – комерції; 22,7:1 – на юридичних факультетах; 16,9:1 – математичному; 16,6:1 – комп'ютерних наук. Але згідно із державними нормами вона не повинна була перевищувати межі: 15 студентів на одного викладача. Потрібне співвідношення було лише на мовних факультетах, але цьому сприяло зменшення кількості студентів. Комітет з державного фінансування університетської освіти і Міністерство освіти Нової Зеландії прагнули досягти рівня як в австралійських закладах вищої освіти: 11:5:1 (де 11 – кількість студентів, 5 – викладачі, 1 – професор) [2, с. 81; 5, с. 8, 6, с. 19].

Основною метою реформаторів-лібералів стало чітке визначення функцій держави в діяльності університетів і децентралізації влади, якій би мав посприяти розвиток політики "вільного ринку". Англійський філософ М. Оукшот (M. Oakeshot) наголошував, що свобода існує лише тоді, коли ніхто в державі не наділений необмеженими повноваженнями. Секрет свободи полягає в існуванні різних адміністративних органів і розмежуванні повноважень між ними [2, с. 2]. На початку діяльності уряд лібералів наділив місцеву владу більшими правами в управлінні університетами.

Асоціація університетських викладачів Нової Зеландії (New Zealand Association of University Teachers) розрізняла поняття "автономія" і "академічна свобода". Під автономією вони розуміли право закладів до самоуправління, що дозволяло університетам самостійно обирати викладачів і приймати на навчання студентів, урегульовувати зміст і стандарти здобуття наукового

Кінець 70-х - початок 80-х рр. XX ст. характеризувався погіршенням стану економіки Нової Зеландії та політизацією вищої освіти. Критичний аналіз та коментарі щодо ролі університетської освіти в суспільстві часто отримували оцінку "руйнівних". Безробіття та спроби запровадити зміни в структуру ринку праці вплинули на діяльність вищих навчальних закладів. Університетська освіта ставала великою "індустрією" держави [2, с. 102 -129].

Але з приходом до влади Четвертого уряду лібералів у 1984 р. і подальшим його переобранням у 1987 р., змінився соціально-економічний стан в державі. Першочерговим завданням уряду стало покращення матеріального добробуту громадян, економічної продуктивності, встановлення соціальної рівності. До уваги були взяті політичні, економічні, соціальні питання. Зміни в секторі освіти стали частиною глобального процесу реструктуризації економіки країни в цілому.

У 1984 р. представники Державного казначейства, що відігравало роль міністерства фінансів для університетської освіти, в документі "Економічний менеджмент" окреслили новообраному уряду вимоги щодо економічних реформ. Вони акцентували увагу на вільному економічному ринку, необхідності чіткого визначення цілей його розвитку та способів їх досягнення. Освітні реформи входили до складу економічних, оскільки казначейство пропонувало ефективніше використовувати ринкові процеси в наданні освітніх послуг. Головною умовою змін стала спроба зменшити втручання уряду в управління економікою. Представники казначейства висловили точку зору, що вища освіта є більш приватним, аніж державним пріоритетом, і назвали університетську ланку одним із чинників неефективності економіки країни. Вони підкреслили, що слабкий рівень її функціонування негативно впливає на роботу ринку праці, зокрема, і на розвиток економіки, загалом [2, с. 65, 5, с. 23, 6, с. 19].

Згідно із політикою лібералів-реформаторів університетом може називатися заклад вищої освіти який надає підготовку поглибленого рівня для розвитку інтелектуальної незалежності. Навчання в них проводять викладачі, зацікавлені у власному професійному розвитку та передачі знань студентам шляхом проведення наукових досліджень, що повинні відповідати міжнародним стандартам. Педагоги повинні виконувати роль критиків та "совісті" суспільства [5, с. 89].

Новообраний уряд пообіцяв покращити кількісне співвідношення викладачів до студентів, не збільшувати плату за навчання, приділити увагу розвитку та проведенню наукових досліджень, надавати високоякісну освіту студентам, підвищити якість викладання, розвивати академічну свободу, автономію університетів, високі етичні стандарти, приділити увагу абітурієнтам із незабезпечених соціальних груп, скоординувати систему роботи, гарантувати підзвітність вищих закладів освіти щодо розподілу державних коштів [5, с. 18-76].

У листопаді 1986 р. робоча група під керівництвом науковця Д. Біті. (D. Beattie) підготувала доповідь "Ключ до процвітання: наука і технології". Науковці стверджували, що Нова Зеландія вкладає відносно малі кошти від ВВП в університетські наукові дослідження у порівнянні з іншими країнами, що входили до складу Організації економічного співробітництва і розвитку (OECD – Organization of Economic Development and Cooperation). Вони наголошували на важливості проведення наукових розвідок для майбутнього

Наприклад, завдяки образотворчій діяльності діти опановують навичками й уміннями роботи з інструментами (у малюванні - олівець і пензлик, в апплікації - ножиці і пензлик, у ліпленні - стек), що призводить до навчання управляти інструментом (звичайно, якщо дитину вчать вірно тримати інструменти і працювати ними); розвиваються різноманітні дії рук, координація прямувань обох рук, координація дій руки й очей, зоровий контроль. Не випадково педагоги відзначають, що діти, які багато малюють у дошкільні роки, які добре володіють технікою малюнка, легше навчаються писати. Саме тому педагоги-методисти, які розробили методіку навчання дітей письму в школі, включають спеціальні вправи, що готують руку до письма.

Особливістю підготовки руки дитини до письма передбачає розвиток п'ясті руки і дрібних м'язів пальців; уміння координувати рухи руки, пальців, очей, передпліччя; розвиток окоміру (вміти визначити центр, середину, підпорядкувати рухи руки, зір, контроль свідомості), уміння наслідувати зразок; формування просторових уявлень (зліва, справа, внизу, над і під лінією, між лініями); розвиток точності і ритму рухів; уміння проводити безвіддільні рухи олівцем на папері, в зошиті.

Спеціально розроблені методики підготовки дитини до письма вимагають від вихователів послідовної роботи не тільки на шостому році життя, а протягом всього дошкільного віку. Так, уже на четвертому році можна використовувати дидактичні ігри для розвитку дрібних м'язів пальців руки та формування уміння діяти за вказівкою дорослих ("Кожну намистинку на свою нитку", "Прокоти кульку", "Збери башту", "Що там?", "Побудуємо будинок"). На п'ятому році використовуються ігри з мозаїкою, розбірними дидактичними іграшками, "Бирюльки", декоративне малювання. У 6 років використовують ігри на розвиток окоміру та дрібних м'язів руки ("Знайди такий самий малюнок", "Відгадай на дотик", "Виклади фігурку", "Підбери палички"). На сьомому році вводяться спеціальні вправи на оволодіння безвіддільними рухами та умінням орієнтуватись у зошиті[2].

Згідно вимог методичних рекомендацій до Базової програми розвитку дитини дошкільного віку «Я у Світі» заняття з підготовки руки дитини до письма провадяться в другу половину дня, один раз на тиждень. Тривалість заняття 10 хвилин; тривалість вправ на проведення ліній 5 – 6 хвилин. Ці заняття вимагають дотримання певних гігієнічних умов. Двомісні столи і стільці мають відповідати зростові дітей, треба, щоб ноги дитини стояли на підлозі під кутом 45°, не можна допускати, щоб діти загинали ноги під стілець, витягували їх уперед або виставляли вбік. Сидіти за столом треба рівно, не лягати на нього і не спиратись на спинку стільчика. Відстань між грудьми дитини і краєм стола має дорівнювати ширині дитячої долоні, відстань між очима і зошитом – 30 см. Джерело світла має бути зліва.

Виконання таких вимог дозволить уникнути розвитку сколіоза та порушень зору. Під час організації занять необхідно враховувати те, що діти пишуть кольоровими олівцями та простим м'яким олівцем з коротким вістрям. Олівець рекомендується брати так, як ручку, трьома пальцями: великим, вказівним і середнім. Великий і середній тримає олівець, а вказівний притискає його зверху. Олівець тримають вільно, не затискаючи його між пальцями, на відстані 2,5 – 3 см від загостреного кінця. Вказівний палець не слід згинати. Кінець олівця спрямований до правого плеча.

Отже, розвиток рухів руки, підвищення її чутливості, гнучкості, проходить

у процесі довгого і систематичного тренування. Вході вправ діти повинні навчатися не напружувати руки і пальці, тримати олівець, пензлик або фломастер, вільно виконувати рухи в різних напрямках, неодноразово повторюючи та закріплюючи їх, і це повинно їм подобатися.

Висновки. Таким чином, виховання дітей дошкільного віку має відбуватися у рамках особистісно-орієнтованого підходу до підготовки дитини до життєдіяльності. Найбільш ефективним під час формування початкових навичок письма буде саме особистісно-орієнтоване навчання. І все ж таки головна мета дошкільного закладу полягає не в тому, щоб навчити дитину писати, а в тому щоб підготувати її до засвоєння навичок письма, створити як рухові, так і мотиваційно-вольові передумови оволодіння цим видом діяльності. Тому рішення цього питання не вичерпується вказаними напрямками і вимагає пошуку інших шляхів, які забезпечували б готовність кожної дитини до письма, до більш активної участі в навчальній, трудовій і творчій діяльності. Ми вважаємо що найбільш ефективним під час формування початкових навичок письма буде саме особистісно-орієнтоване навчання.

Резюме. У статті обґрунтовано особливості підготовки дошкільника до письма в умовах особистісно-орієнтованого навчання. Наведено способи та методи підготовки руки дитини до письма. **Ключові слова:** особистісно-орієнтоване навчання, підготовка руки дитини до письма, навчальна діяльність.

Резюме. В статье обоснованы особенности подготовки дошкольника к письму в условиях личностно-ориентированного обучения. Приведены способы и методы подготовки руки ребенка к письму. **Ключевые слова:** личностно-ориентированное обучение, подготовка руки ребенка к письму, учебная деятельность.

Summary. In the article the peculiarities of a preschooler to writing in a personal-training orienteation. Are ways and methods of training the child to hand writing. **Keywords:** personality-oriented education, training children to hand writing, teaching activity.

Література

1. Бех І.Д. Виховання особистості: У 2 кн.: Особистісно-орієнтований підхід: теоретико-методологічні засади: Наук, видання. - К.: Либідь, 2003.
2. Богуш А.М. Підготовка руки дитини до письма. - К.: Рад. пік., 1986.- 72с.
3. Кононенко О.Л. Стратегічна мета виховання - життєва компетентність дитини. // Дошкільне виховання. - 1999. - №9. - С. 3-6.
4. Подмазин С.И. Личностно ориентированное образование: Социально-философское исследование. - Запорожье: Просвіта, 2000. - 250с.
5. Якиманская И.С. Личностно ориентированное обучение в современной школе. -М.: Просвещение, 1998. - 164 с.

Подано до редакції 18.03.2012

Британський науковець сер Х. Спрінгер, у роботі “Університети Британської співдружності націй” (The Commonwealth of Universities) проаналізував головні складники діяльності університетів задля пошуку нових шляхів розвитку, але з дотриманням традицій. Вищим навчальним закладам Нової Зеландії було приділено значну увагу, оскільки вони, змогли зайняти важливе місце серед університетів співдружності, не зважаючи навіть на малу чисельність населення держави. Перед університетською освітою ставилося завдання відповідати потребам суспільства, але в той само час винайти власну стратегію розвитку.

Аналіз останніх досліджень і публікацій. Університетська освіта Нової Зеландії досліджувалася українськими науковцями лише частково, наприклад Ж. Таланова розглядала питання організації докторської підготовки у вищій школі Нової Зеландії та Австралії; А. Сбруєва аналізувала тенденції реформування середньої освіти розвинених англословних країн. Також не достатня джерельна база з цієї проблеми спостерігається у світовій науковій літературі. Новозеландський науковець Р. Батерворс (R. Butterworth) проаналізував вплив державних адміністративних органів на діяльність університетів; С. Маані (S. Maani) сконцентрував увагу на економічному аспекті розвитку вищої освіти країни; В. Малколм (W. Malcolm) вивчив цілі університетського навчання та їх управління; Г. Паттерсон (G. Patterson) розглянув низку подій, які вплинули на функціонування всієї ланки освіти під час роботи Четвертого уряду лібералів; М. Питерс (M. Peters) приділив увагу політиці реформування університетської ланки освіти.

Проведений аналіз широкого кола зарубіжних, вітчизняних джерел та психолого-педагогічної літератури з проблем дослідження свідчить, що питання впливу трансформаційних процесів кінця ХХ ст. на сучасний стан університетської освіти розроблені та висвітлені недостатньо.

Постановка проблеми. Актуальність, соціально-педагогічна значущість, зростаючий інтерес українських науковців до досвіду практичної організації навчально-виховного процесу у вищій ланці освіти зумовили вибір теми статті.

Постановка завдань. З огляду на актуальність проблематики, **метою даної статті** є з'ясування впливу роботи державних адміністративних органів на подальшу діяльність університетів та сучасний стан вищої освіти. Відповідно до мети поставлено такі **завдання**:

- проаналізувати основні зміни, які мали місце під час роботи Четвертого уряду лібералів;

- дослідити основні події, що вплинули на сучасний стан освіти Нової Зеландії.

Виклад основного матеріалу. В останні десятиліття ХХ ст. університети держави виконували функції, які базувалися на ґрунтовних знаннях та економічній конкурентоспроможності. Вони сприяли розвитку людського капіталу, допомагали накопичувати знання за допомогою проведення наукових розвідок, брали активну участь у житті суспільства. Студенти університетів здобували знання поглибленого рівня, починаючи з фундаментальних ідей і принципів. У робочому документі Міністерства освіти Нової Зеландії “Напрями освітнього розвитку” (Directions for Educational Development) пропонувалося підтримувати та зміцнювати статус університетів як незалежних закладів вищої освіти. А вони в свою чергу повинні були встановлювати високі інтелектуальні стандарти у навчанні та науковій роботі.

формирования профессиональных умений учителей начальных классов: практическое пособие / Л. С. Анисимова – Ялта: ВИЗВИ, 2010. – С.4.

2. Бармаков В.Г. – М.: Эксмо, 2008. – 320 с.: ил.

3. Кость П. История украинской церкви. - Львов, 1992. - 158 с

4. Кравченко О. Хроника жизни и деятельности митрополита Шептицкого // Патриархат. За единство церкви и народа. - 1990. – Ч. 6. - С. 20 - 22.

5. Лаба В. Митрополит Андрей Шептицкий. Его жизнь и заслуги. - Львов.: Свичадо, 1990. - 62 с.

6. Ростовцев Н. Н. Методика преподавания изобразительного искусства в школе / Н. Н. Ростовцев. – М.: АГАР, 1998. – С.213.

7. Суханова З.Г., Сулима-Матлашенко Н.В. Андрей Шептицкий: реалії хресного шляху // Сторінки історії України: Посібник для вчителів. - К.: Освіта, 1992. - С. 318 - 334.

8. Хуторской А. В. Дидактическая эвристика. Теория и технология креативного обучения / Андрей Викторович Хуторской. – М.: Изд-во МГУ, 2003.-416 с.

9. Цегельский Л. Митрополит Андрей Шептицкий. - Львов: Миссионер, 1995. - 77 с.

Подано до редакції 12.03.2012

УДК 378(931)

ВПЛИВ ТРАНСФОРМАЦІЙНИХ ПРОЦЕСІВ 80-Х РР. XX СТОЛІТТЯ СУЧАСНИЙ СТАН УНІВЕРСИТЕТСЬКОЇ ЛАНКИ ОСВІТИ НОВОЇ ЗЕЛАНДІЇ

Ставцева Вікторія Федорівна,

аспірантка кафедри психології і педагогіки

Київського національного лінгвістичного університету

Актуальність і постановка проблеми. Вищі навчальні заклади України сприймаються як “рушійна сила” наукового та соціального прогресу, а витрати на їх розвиток – інвестування в майбутнє країни. Для ефективного запровадження нововведень та продуктивної діяльності університетів стає актуальним вивчення досвіду розвинених країн світу, наукові ступені яких визнаються на всесвітньому ринку праці.

Освіта завжди виступала головною умовою процвітання та добробуту Нової Зеландії. Громадяни країни мають доступ до якісного навчання, яке постійно впливає на діяльність суспільства, оскільки сприяє плануванню особистісного розвитку, вдалому працевлаштуванню в майбутньому і як результат, підвищенню рівня життя. Розвиток науки значно допомагає зробити вагомий внесок у розквіт нації загалом. Важливі зміни в організації, фінансуванні й управлінні вищої освіти відбулися в останні десятиліття ХХ ст. [2, с. 36].

Специфічним для тогочасних змін стало домінування впливу бізнесових структур на освітню політику і в результаті – їх економічна мотивація. Запозичення ідей з інших країн та регіонів виступало важливим джерелом трансформацій у зазначений період. Достатньо активними завжди були освітньо-політичні контакти Великої Британії та Нової Зеландії як наслідок спільного історичного минулого.

УДК 378.147.091.3:7:13

ФОРМИРОВАНИЕ ДУХОВНЫХ ИНТЕРЕСОВ У БУДУЩИХ СПЕЦИАЛИСТОВ ИЗОБРАЗИТЕЛЬНОГО ИСКУССТВА И ДИЗАЙНА

Шачкова Эльвира Вадимовна,

кандидат педагогических наук,

доцент кафедры изобразительного искусства,

методики преподавания и дизайна

РВУЗ «Крымский гуманитарный университет» (г. Ялта)

Франжуло Валерия Андреевна,

студентка пятого курса очного отделения

специальности «Графический дизайн»

РВУЗ «Крымский гуманитарный университет» (г. Ялта)

Постановка проблемы. Духовность – наиболее важная составная часть каждого человека. Все многообразие форм человеческой деятельности ориентировано на его творческое развитие, раскрытие его способностей, воспитанию нравственно-эстетических идеалов.

Для успешного решения проблем формирования духовных потребностей и интересов подрастающего поколения необходима особая организация учебно-творческого процесса, нравственного воспитания, творческого развития, объединённые в целостной системе непрерывного образования.

Анализ исследований и публикаций. Формирование духовных интересов всегда сопутствовало процессу духовного развития, которые были рассмотрены в трудах таких учёных, как Т.Антонечко, О.Олексик, Г.Шевченко, Н.Шишлянников и другие. Митрополит Андрей Шептицкий – одна из самых выдающихся фигур новейшей истории Украины, которая своим полувековым трудом повлияла на возрождение самосознания украинского народа.

Андрей Шептицкий занимает в современной истории важную роль человека, который стал особой фигурой между западной и восточной церквями, поддерживая возобновление украинской государственности и бережно заботясь о развитии украинской культуры. Изучению жизни и деятельности Андрея Шептицкого посвящено немало трудов. В основном они касаются церковной и общественной деятельности. Общественно-политическая деятельность митрополита является недостаточно исследованной. Некоторые аспекты церковно политической деятельности митрополита рассматривались Сухановой З.Г., Сулимою-Матлашенко Н.В. [7], Цегельским Л. [9], Кравченко О. [4], Лабой В. [5], Костем П. [3]. Глубокой содержательностью отличается работа М.П.Мансуровой, в которой показана многообразная роль различных духовных интересов в формировании личности студента.

Цель статьи: Рассмотреть особенности подготовки будущих специалистов изобразительного искусства и дизайнера в процессе формирования их духовных интересов.

Изложение основного материала. Целенаправленное формирование духовных интересов студенчества – важный фактор повышения качества подготовки специалистов изобразительного искусства и дизайнера. Метод иконографии сложился в сороковых годах XIX века во Франции и Германии как средство изучения средневекового искусства. Важной характеристикой

явилась взаимосвязь с религиозными и литературными явлениями путём истолкования символики, аллегорий, атрибутов и т. д.

В конце XIX — начале XX вв. русский историк искусства Н.П. Кондаков использовал метод иконографии для изучения византийских традиции в средневековом русском искусстве, а американский учёный Э. Панофский выдвинул иконографию как основу иконологического метода исследования сюжетной стороны произведений искусства. Обращение к иконографии, не как к самоцели, а сочетающееся с разносторонним исследованием социальных и эстетических аспектов искусства является одним из условий верного понимания художественного произведения.

В XX в. принципы исторической иконографии распространяются на фото- и кинодокументы. Под иконографией понимают также совокупность изображений писателя или политического деятеля, лики святых и т.д. Примером может являться изображение Марии – по-греч. называлось Елеуса, а по-русски отражалось как умиление.

В древнерусском искусстве образ Богородицы был самым любимым. В XII в. князь Андрей Боголюбский уповал на прекрасный образ Богоматери Владимирской, что он "поможет новопросвещенным людям", так и позднее все мысли людей связывались с заступничеством "Матери Божией".

Проблемы повышения качества профессиональной подготовки кадров неотделимо от глобальной проблемы их нравственного воспитания, ибо специалист изобразительного искусства и дизайнера всегда был высококвалифицированным профессионалом, но и одновременно обладал высокой сознательностью, богатой духовной культурой. В связи с этим появилась необходимость:

1. Определить общее и особенное в духовных интересах студентов изобразительного искусства и дизайнера на основе как теоретического анализа категорий "интерес" и "духовный интерес", так и эмпирического исследования содержания духовных интересов студенчества.

2. Раскрыть процесс целенаправленного формирования духовных интересов личности студента, возможности его оптимизации на спецкурсах, художественных мероприятиях.

3. Выявить условия формирования и степень распространенности среди студентов профессиональных, учебно-познавательных, научных и общественно-политических интересов. Определить их влияние на качество подготовки специалистов изобразительного искусства и дизайнера и их творческого развития.

Выводы. Формирование духовности есть гуманистическая тенденция образования Иконография (от греч. εἰκόν — изображение, образ и ...графия) в изобразительном искусстве, строго установленная система изображения каких-либо сюжетных сцен. Иконографические системы возникли в древности во взаимосвязи искусства с религиозным культом и ритуалом, с целью облегчить узнавание персонажа и согласовать принципы образно-наглядного изображения с господствующей теологической концепцией (иконография Богоматери, Христа, "праздников" в христианском искусстве, Будды и бодхисатв в буддийском искусстве).

Обмирщение искусства, развитие реализма в эпоху Возрождения обусловили свободу истолкования старых иконографических схем и появление новых суждений. В искусствознании иконография — это описание и

систематизация типологических признаков и схем, принятых при изображении каких-либо персонажей или сюжетных сцен. В исторической науке иконографии — система приёмов и методика определения достоверности изображения какого-либо истинного лица или события, их опознания и датировки. В целях реализации данных задач, наряду с различными формами и методами учебно-воспитательного воздействия, применяемых в вузах, все большее значение приобретает работа по духовному развитию личности студента, по формированию у нее богатых социально значимых духовных интересов и потребностей, непосредственно влияющих на уровень профессиональной, мировоззренческой, научной и т.д. подготовки будущего специалиста.

Резюме: Определена значимость духовного воспитания и обучения в области изобразительного искусства и дизайна как важного составного направления в процессе модернизации педагогического образования Украины. Рассмотрена деятельность Андрея Шептицкого – митрополита, который повлиял на возрождение самосознания украинского народа.

Становление личности на основе духовных ценностей является одной из основных задач современного обучения. Осуществлён анализ научных и методических источников. В последующих исследованиях возможна научно-методическая разработка новых составляющих направлений по усовершенствованию профессиональной подготовки специалистов изобразительного искусства и дизайнера. **Ключевые слова:** Модернизация, духовные потребности и интересы, профессиональная подготовка, духовное образование и воспитание, изобразительное искусство, дизайн.

Резюме: Визначена значущість духовного виховання і вчення в області образотворчого мистецтва і дизайну як важливого складеного напряму в процесі модернізації педагогічного утворення України. Розглянута діяльність Андрія Шептицького – митрополита, який вплинув на відродження самосвідомості українського народу.

Становлення особи на основі духовних цінностей є одному з основних завдань сучасного вчення. Здійснений аналіз наукових і методичних джерел. У подальших дослідженнях можлива науково-методична розробка нових складових напрямів по удосконаленню професійної підготовки фахівців образотворчого мистецтва і дизайну. **Ключові слова:** Модернізація, духовні потреби і інтереси, професійна підготовка, духовна освіта і виховання, образотворче мистецтво, дизайн.

Summary: Meaningfulness of spiritual education and teaching is certain in area of fine art and design as important component direction in the process of modernization of pedagogical formation of Ukraine. Activity of Andrey Sheptickogo is considered – metropolitian which influenced on the revival of consciousness of the Ukrainian people.

Becoming of personality on the basis of spiritual values is one of basic tasks of the modern teaching. The analysis of scientific and methodical sources is carried out. In subsequent researches scientific-methodical development of new making directions is possible on the improvement of professional preparation of specialists of fine art and design. **Keyword:** Modernization, spiritual necessities and interests, professional preparation, spiritual teaching and education, fine art, design.

Литература

1. Анисимова Л. С. Система педагогических задач как средство